

TITLE REPORT

***Siddha Waterfront
Phase II
Part-I***

Land measuring 1142.7749
(one thousand one hundred and forty two point seven seven four nine) decimal,
Mowza Patulia, J.L. No. 4, Police Station Khurdak,
District North 24 Parganas

Saha & Ray
Advocates
3A/1, 3rd Floor
Hastings Chambers
7C, Kiran Shankar Roy Road
Kolkata-700001

TITLE REPORT

Re: Land measuring 1142.7749 (one thousand one hundred and forty two point seven seven four nine) decimal, more or less, Mouza Patulia, J.L. No. 4, Police Station Khardah, District North 24 Parganas

Under instructions and on behalf of our Client, **Messieurs Siddha Waterfront LLP**, we have caused searches to be made in respect of the Said Property (defined below). The details of searches and our certification on the basis thereof are given below:

1. Definitions

1.1 In this Report, unless it is contrary or repugnant to the subject or context:

1.1.1 **Said Property** shall mean land measuring 1142.7749 (one thousand one hundred and forty two point seven seven four nine) decimal [equivalent to 691.3757 (six hundred and ninety one point three seven five seven) *cuttah*], more or less, comprised in R.S. *Dag* Nos. 858, 857, 856/1260, 855, 767/1687, 766, 769, 768, 761, 761, 762, 755, 756, 757, 759, 771, 770/1252, 770, 772, 771/1253, 758, 774, 773, 849, 850, 770/1251, 853, 854, 851, 777/1254, 847, 846, 845, 856, 844, 777 and 776, corresponding L.R. *Dag* Nos. 1554, 1555, 1556, 1557, 1583, 1585, 1586, 1587, 1588, 1589, 1591, 1594, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1726, 1732, 1733, 1734, 1735, 1736, 1824 and 1825, recorded L.R. *Khatam* Nos. 830, 2346, 3638, 3639, 3645, 3646, 3648, 3662, 3663, 3756, 3757, 3801, 3829, 3830, 3831, 3832, 3833, 3834, 3868, 3869, 3870, 3871, 3872, 3873, 3874, 3875, 3876, 3877, 3883, 3884, 3885, 3886, 3887, 3888, 3889, 3890, 3891, 3892, 3894, 3895, 3896, 3897, 3898, 3900, 3903, 3906, 3907, 3910, 3911, 3914, 3915, 3926, 3927, 3928, 3929, 3930, 3931, 3932, 3933, 3934, 3935, 3936, 3937, 3938, 3939, 3940, 3941, 3942, 3943, 3944, 3945, 3953, 3954, 3955, 3956, 3957, 3958, 3959, 3960, 3961, 3962, 3963, 3964, 3965, 3966, 3967, 3968, 3969, 3988, 3989, 3990, 3991, 3992, 3998, 4002, 4046, 4047, 4048, 4073, 4076, 4099, 4100, 4101, 4111, 4124, 4133, 4134, 4135, 4136, 4138, 4177, 4182, 4183, 4260, 4261, 4262, 4389, 4390 and 4391, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of Patulia *Gram Panchayat* (PGP), Sub-Registration District Barrackpore, District North 24 Parganas, more fully and collectively described in the **Schedule** below.

1.1.2 **Owners:** shall mean (1) Panchmahal Vinimay Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (2) Average Heights Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (3) Jatashiv Hirise Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (4) Mangalshiv Shoppers Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (5) Average Properties Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (6) Hopeful Realstate Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (7) Pluto Hirise Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (8) Teenlok Commercial Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (9) Jatashiv Residency Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (10) Moonlike Distributors Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (11) Hopeful Nirman Private Limited, a

company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (12) Panchraton Projects Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (13) Panchraton Residency Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (14) Shivratri Residency Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (15) Shivratri Enclave Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (16) Shivratri Realty Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (17) Dhanaseth Tradelink Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (18) Moonlife Vyapaar Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (19) Mangaldhara Retailers Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (20) Shivpawan Properties Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (21) Shivbhakti Constructions Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (22) Coolhut Enclave Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (23) Coolhut Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (24) Coolhut Housing Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (25) Coolhut Hirise Private limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (26) Coolhut Infrastructure Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (27) Dhansilk Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (28) Blockdeal Hirise Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (29) Shivpawan Nirman Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (30) Devpujan Infracon Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (31) Devpujan Hirise Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (32) Hopeful Heights Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (33) Power Point Buildcon Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (34) Fastener Heights Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (35) Coolhut Buildcon Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (36) Coolhut Builders Private Limited, a company

incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (37) Shivratri Projects Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (38) Shivratri Nirman Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (39) Shivratri Promoters Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (40) Dhansilk Developers Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (41) Dhansilk Housing Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (42) Dhansilk Heights Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (43) Aravali Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (44) Anjanidharu Mercantile Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (45) Pushpadharu Marketing Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (46) Shivpawan Realestate Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (47) Mangaldham Heights Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (48) Mangaldham Enclave Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (49) Mangaldham Nirman Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (50) Mangaldham Infracon Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (51) Shivpawan Tradelink Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (52) Dhanaasha Commercial Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (53) Dhansubh Dealer Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (54) Sidhimaya Vyapaar Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (55) Transways Projects Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (56) Ratansidhi Commerce Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (57) Palanhar Vyapaar Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (58) Rangarang Traders Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (59) Rosclife Mercantile Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (60) Baglamukhi Vyapaar Private Limited, a

Linkrose Distributors Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (83) Megapix Residency Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (84) Kalashsidhi Exports Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (85) Average Enclave Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (86) Average Residency Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (87) Linkrose Dealer Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (88) Greatful Realstate Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (89) Shivphal Mercantile Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (90) Hopeful Promoters Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (91) Mridul Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (92) Lifelong Heights Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (93) Lifelong Infrakon Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (94) Fastener Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (95) Lifemake Mercantile Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (96) Bangbhami Shoppers Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (97) Dayasindhu Vininay Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (98) Mridul Enclave Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (99) Mridul Heights Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (100) Teentok Tradelink Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (101) Shivmahima Vyapaar Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (102) Hopeful Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (103) Hopeful Projects Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038,

Police Station Behala, District South 24 Parganas (104) Hopeful Enclave Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (105) Hopeful Residency Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (106) Moonlike Dealer Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (107) Prathampujay Vyapaar Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (108) Roserise Vanijya Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (109) Hopeful Infracom Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (110) Giridhan Commercial Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (111) Shiyphal Vyapaar Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (112) Crossway Infracom Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (113) Crossway Realstate Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (114) Crossway Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (115) Crossway Enclave Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at Flat No.4B, 4th Floor, Surya Homes, 376A, S.N. Roy Road, Post Office Sahapur, Kolkata-700038, Police Station Behala, District South 24 Parganas (116) Mangaldham Constructions Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (117) Mangaldham Developers Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (118) Mangaldham Complex Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street (119) Mangaldham Housing Private Limited, a company incorporated under the Companies Act, 2013, having its registered office at 2nd Floor, 101, Park Street, Post Office Park Street, Kolkata-700016, Police Station Park Street

2. Production of Documents of Title

- 2.1 Inspection of documents of title in respect of the Said Property were given, details whereof are mentioned in **Annexure A** hereto.

3. Offices Where Searches Have Been Conducted

3.1 Registration Offices

Index-II

- From 1986 to 2015 in respect of R.S. *Dag* Nos. 858, 857, 856/1260, 855, 767/1687, 766, 768, 768, 760, 761, 762, 755, 756, 757, 759, 771, 770/1252, 770, 772, 771/1253, 758, 774, 773, 849, 850, 770/1251, 853, 854, 851, 777/1254, 847, 846, 845, 856, 844, 777 and 776, corresponding L.R. *Dag* Nos. 1554, 1555, 1556, 1557, 1583, 1385, 1586, 1587, 1588, 1589, 1591, 1594, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1726, 1732, 1733, 1734, 1735, 1736,

1824 and 1825, *Mouza* Patulia, J. L. No. 4, Police Station Khardah, within the jurisdiction of KGP, Sub-Registration District Barrackpore, District North 24 Parganas

- 3.1.1 Registrar of Assurances, Kolkata
- 3.1.2 District Registration Office, Barasat
- 3.1.3 Additional District Sub-Registration Office, Barrackpore
- 3.1.4 Additional District Sub-Registration Office, Sodepur

NOTE: Prior to 2002, for non electronic documents, search reports are based on physical inspection of the Index at the Registration Office by our representative. For the period from 2002 onwards, for electronic documents, our representative was not given access to the Index in the Registration Office and had to rely on oral information supplied by Registration Office personnel. Hence, our search report remains subjective with regard to Indices from 2002 onwards.

For result/analysis of searches, please refer to details of **Annexure B** hereto

3.2 Courts

- For the year 2004 - 2013 in the name of Chandra Kala Singh, wife of Late Kamal Doo Singh
- For the year 2004 - 2013 in the name of Chandra Lekha Singh, wife of Mohan Prasad Singh
- For the year 2004 - 2013 in the name of Ghan Shyam Singh, son of Late Nageshwar Singh
- For the year 2004 - 2013 in the name of Omprakash Srivastava, son of Narayan Prasad Srivastava
- For the year 2004 - 2013 in the name of Chandra Kanti Singh, wife of Late Gopal Pratap Singh
- For the year 2004 - 2013 in the name of Sumitra Devi, wife of Late Byasnarayan Singh
- For the year 2004 - 2013 in the name of Madhuri Singh, wife of Omprakash Singh and daughter of Byasnarayan Singh
- For the year 2004 - 2013 in the name of Dulal Baishya, son of Late Dhirendranath Baishya
- For the year 2004 - 2015 in the name of Utpal Baishya, son of Late Dhirendranath Baishya
- For the year 2004 - 2015 in the name of Swapna Das, wife of Subrata Das
- For the year 2004 - 2015 in the name of Mita Ghosh, wife of Debdatta Ghosh
- For the year 2004 - 2015 in the name of Iti Dutta, wife of Swapan Dutta
- For the year 2004 - 2015 in the name of Rakhai Baishya, son of Late Sushama Baishya
- For the year 2004 - 2015 in the name of Sanchita Baishya, wife of Late Jalad Baishya
- For the year 2004 - 2015 in the name of Rubi Baishya, daughter of Late Jalad Baishya
- For the year 2004 - 2015 in the name of Sohini Baishya, daughter of Late Jalad Baishya
- For the year 2004 - 2015 in the name of Sanjita Baishya, daughter of Late Jalad Baishya
- For the year 2004 - 2015 in the name of Rama Dey, wife of Tapan Dey

- For the year 2004 - 2015 in the name of Monotosh Baishya, son of Late Suresh Chandra Baishya *alias* Suresh Baishya
- For the year 2004 - 2015 in the name of Manjari Paul *alias* Manjuri Pal, wife of Kalikamal Pal
- For the year 2004 - 2015 in the name of Mrinal Sharma, son of Makhari Lal Sharma
- For the year 2004 - 2015 in the name of Urvashi Sharma, wife of Mrinal Sharma
- For the year 2004 - 2015 in the name of Amitava Bhowmick, son of Prabhat Kumar Bhowmick
- For the year 2004 - 2015 in the name of Sulekha Bhowmick, wife of Amitava Bhowmick
- For the year 2004 - 2015 in the name of Amit Ghosh, son of Late Asit Ranjan Ghosh
- For the year 2004 - 2015 in the name of Milton Baishya, son of Kanti Ranjan Baishya
- For the year 2004 - 2015 in the name of Ganeshwar Patawa *alias* Patayo Ganeshwar, son of Prasadi Patawa
- For the year 2004 - 2015 in the name of Sushama Baishya, wife of Mantosh Baishya
- For the year 2004 - 2015 in the name of Bimalendu Kumar Baishya *alias* Bimal Kumar Baishya, son of Late Harinath Baishya
- For the year 2004 - 2015 in the name of Sanjay Prasad, son of Rambali Prasad
- For the year 2004 - 2015 in the name of Kanti Shaw, wife of Niraj Kumar Shaw
- For the year 2004 - 2015 in the name of Banashri Kundu Baishya, wife of Satyabrata Sanjay Kundu
- For the year 2004 - 2015 in the name of Mitras Mitra, wife of Chinmay Mitra
- For the year 2004 - 2015 in the name of Ashit Sarkar *alias* Asit Sarkar, son of Manoranjan Sarkar
- For the year 2004 - 2015 in the name of Mridula Sarkar *alias* Mridula Das Sarkar, wife of Ashit Sarkar *alias* Asit Sarkar
- For the year 2004 - 2015 in the name of Manik Chandra Ruidas *alias* Manik Ruidas, son of Late Shibu Ruidas
- For the year 2004 - 2015 in the name of Soma Das, daughter of Late Bina Baishya
- For the year 2004 - 2015 in the name of Nirmalendu Baishya, son of Late Bina Baishya
- For the year 2004 - 2015 in the name of Nipa Baishya, wife of Nirmalendu Baishya
- For the year 2004 - 2013 in the name of Khagendra Nath Baishya, son of Late Brojendra Nath Baishya
- For the year 2004 - 2014 in the name of Sarif Ali, son of Late Sheikh Ujir Ali *alias* Ujir Ali
- For the year 2004 - 2013 in the name of Vijay Singh, son of Late Joy Narayan Singh
- For the year 2004 - 2013 in the name of Awadhesh Pratap Singh, son of Late Gopal Pratap Singh
- For the year 2004 - 2014 in the name of Sonali Chandra, wife of Nabakumar Chandra and daughter of Rohini Kumar Paul
- For the year 2004 - 2014 in the name of Shambhu Saha, son of Late Santi Lal Saha

- For the year 2004 - 2014 in the name of Mukul Saha, wife of Robin Saha and daughter of Late Santu Lal Saha
- For the year 2004 - 2014 in the name of Jakir Ali, son of Late Seyedali Mondal
- For the year 2004 - 2013 in the name of Sugam Srivastava, son of Narayan Prasad Srivastava
- For the year 2004 - 2013 in the name of Ganga Sagar Singh, son of Late Krishna Nandan Singh
- For the year 2004 - 2013 in the name of Tridip Neogi, son of Prabhash Kumar Neogi
- For the year 2004 - 2013 in the name of Sridip Neogi, son of Prabhash Kumar Neogi
- For the year 2013 - 2015 in the name of Panchmahal Vinitray Private Limited
- For the year 2013 - 2015 in the name of Average Heights Private Limited
- For the year 2004 - 2015 in the name of Jatashiv Hirise Private Limited
- For the year 2013 - 2015 in the name of Mangalshuv Shoppers Private Limited
- For the year 2013 - 2015 in the name of Average Properties Private Limited
- For the year 2013 - 2015 in the name of Hopeful Realstate Private Limited
- For the year 2004 - 2015 in the name of Moon Hirise Private Limited
- For the year 2013 - 2015 in the name of Teenlok Commercial Private Limited
- For the year 2013 - 2015 in the name of Jatashiv Residency Private Limited
- For the year 2013 - 2015 in the name of Moonlike Distributors Private Limited
- For the year 2013 - 2015 in the name of Hopeful Nirman Private Limited
- For the year 2013 - 2015 in the name of Panchratan Projects Private Limited
- For the year 2013 - 2015 in the name of Panchratan Residency Private Limited
- For the year 2004 - 2015 in the name of Shivratri Residency Private Limited
- For the year 2004 - 2015 in the name of Shivratri Enclave Private Limited
- For the year 2004 - 2015 in the name of Shivratri Reality Private Limited
- For the year 2013 - 2015 in the name of Dhanaseth Tradelink Private Limited
- For the year 2013 - 2015 in the name of Moonlife Vyapaar Private Limited
- For the year 2013 - 2015 in the name of Mangalgham Retailers Private Limited
- For the year 2004 - 2015 in the name of Shivpawan Properties Private Limited
- For the year 2004 - 2015 in the name of Shivbhakti Constructions Private Limited
- For the year 2004 - 2015 in the name of Coolhut Enclave Private Limited
- For the year 2004 - 2015 in the name of Coolhut Complex Private Limited
- For the year 2004 - 2015 in the name of Coolhut Housing Private Limited
- For the year 2004 - 2015 in the name of Coolhut Hirise Private limited

- For the year 2004 - 2015 in the name of Coolhut Infrastructure Private Limited
- For the year 2004 - 2015 in the name of Dhansilk Complex Private Limited
- For the year 2004 - 2015 in the name of Blockdeal Hirise Private Limited
- For the year 2004 - 2015 in the name of Shivpawan Nirman Private Limited
- For the year 2004 - 2015 in the name of Devpujan Infracon Private Limited
- For the year 2004 - 2015 in the name of Devpujan Hirise Private Limited
- For the year 2013 - 2015 in the name of Hopeful Heights Private Limited
- For the year 2004 - 2015 in the name of Power Point Buildcon Private Limited
- For the year 2013 - 2015 in the name of Fastener Heights Private Limited
- For the year 2004 - 2015 in the name of Coolhut Buildcon Private Limited
- For the year 2004 - 2015 in the name of Coolhut Builders Private Limited
- For the year 2004 - 2015 in the name of Shivratri Projects Private Limited
- For the year 2004 - 2015 in the name of Shivratri Nirman Private Limited
- For the year 2004 - 2015 in the name of Shivratri Promoters Private Limited
- For the year 2004 - 2015 in the name of Dhansilk Developers Private Limited
- For the year 2004 - 2015 in the name of Dhansilk Housing Private Limited
- For the year 2004 - 2015 in the name of Dhansilk Heights Private Limited
- For the year 2013 - 2015 in the name of Aravali Complex Private Limited
- For the year 2013 - 2015 in the name of Anjanidham Mercantile Private Limited
- For the year 2013 - 2015 in the name of Pushpadham Marketing Private Limited
- For the year 2013 - 2015 in the name of Shivpawan Realestate Private Limited
- For the year 2013 - 2015 in the name of Mangaldham Heights Private Limited
- For the year 2013 - 2015 in the name of Mangaldham Enclave Private Limited
- For the year 2013 - 2015 in the name of Mangaldham Nirman Private Limited
- For the year 2013 - 2015 in the name of Mangaldham Infracon Private Limited
- For the year 2013 - 2015 in the name of Shivpawan Tradelink Private Limited
- For the year 2013 - 2015 in the name of Dhanaasha Commercial Private Limited
- For the year 2013 - 2015 in the name of Dhansubh Dealer Private Limited
- For the year 2013 - 2015 in the name of Sidhimaya Vyapaar Private Limited
- For the year 2013 - 2015 in the name of Transways Projects Private Limited
- For the year 2013 - 2015 in the name of Ratansidhi Commerce Private Limited
- For the year 2013 - 2015 in the name of Palanthar Vyapaar Private Limited

- For the year 2013 - 2015 in the name of Rangarang Traders Private Limited
- For the year 2013 - 2015 in the name of Roselife Mercantile Private Limited
- For the year 2013 - 2015 in the name of Baglamukhi Vyapaar Private Limited
- For the year 2013 - 2015 in the name of Parampita Business Private Limited
- For the year 2013 - 2015 in the name of Panchratan Realestate Private Limited
- For the year 2013 - 2015 in the name of Panchratan Nirman Private Limited
- For the year 2013 - 2015 in the name of Panchratan Infracon Private Limited
- For the year 2013 - 2015 in the name of Panchratan Complex Private Limited
- For the year 2013 - 2015 in the name of Mastery Housing Private Limited
- For the year 2013 - 2015 in the name of Mastery Complex Private Limited
- For the year 2013 - 2015 in the name of Mastery Enclave Private Limited
- For the year 2013 - 2015 in the name of Snowrise Tradclink Private Limited
- For the year 2013 - 2015 in the name of Transways Heights Private Limited
- For the year 2013 - 2015 in the name of Transways Complex Private Limited
- For the year 2004 - 2015 in the name of Anjanidham Marketing Private Limited
- For the year 2013 - 2015 in the name of Transways Infracon Private Limited
- For the year 2013 - 2015 in the name of Pastora Realestate Private Limited
- For the year 2013 - 2015 in the name of Primary Heights Private Limited
- For the year 2013 - 2015 in the name of Primary Enclave Private Limited
- For the year 2013 - 2015 in the name of Highpower Heights Private Limited
- For the year 2013 - 2015 in the name of Highpower Infracon Private Limited
- For the year 2013 - 2015 in the name of Circular Promoters Private Limited
- For the year 2013 - 2015 in the name of Mastery Nirman Private Limited
- For the year 2013 - 2015 in the name of Mastery Realestate Private Limited
- For the year 2013 - 2015 in the name of Linkrose Distributors Private Limited
- For the year 2013 - 2015 in the name of Megapix Residency Private Limited
- For the year 2013 - 2015 in the name of Kalashidhi Exports Private Limited
- For the year 2013 - 2015 in the name of Average Enclave Private Limited
- For the year 2013 - 2015 in the name of Average Residency Private Limited
- For the year 2013 - 2015 in the name of Linkrose Dealer Private Limited
- For the year 2013 - 2015 in the name of Greatful Realestate Private Limited
- For the year 2013 - 2015 in the name of Shivphal Mercantile Private Limited
- For the year 2013 - 2015 in the name of Hopeful Promoters Private Limited

- For the year 2013 - 2015 in the name of Mridul Complex Private Limited
 - For the year 2013 - 2015 in the name of Lifelong Heights Private Limited
 - For the year 2013 - 2015 in the name of Lifelong Infracon Private Limited
 - For the year 2013 - 2015 in the name of Fastener Complex Private Limited
 - For the year 2013 - 2015 in the name of Lifemake Mercantile Private Limited
 - For the year 2013 - 2015 in the name of Bangbhumi Shoppers Private Limited
 - For the year 2013 - 2015 in the name of Dayasindhu Vinimay Private Limited
 - For the year 2013 - 2015 in the name of Mridul Enclave Private Limited
 - For the year 2013 - 2015 in the name of Mridul Heights Private Limited
 - For the year 2013 - 2015 in the name of Teenlok Tradelink Private Limited
 - For the year 2013 - 2015 in the name of Shivmahima Vyapaar Private Limited
 - For the year 2013 - 2015 in the name of Hopeful Complex Private Limited
 - For the year 2013 - 2015 in the name of Hopeful Projects Private Limited
 - For the year 2013 - 2015 in the name of Hopeful Enclave Private Limited
 - For the year 2013 - 2015 in the name of Hopeful Residency Private Limited
 - For the year 2013 - 2015 in the name of Moonlike Dealer Private Limited
 - For the year 2013 - 2015 in the name of Pratharnpujya Vyapaar Private Limited
 - For the year 2013 - 2015 in the name of Roscrise Vanijya Private Limited
 - For the year 2013 - 2015 in the name of Hopeful Infracon Private Limited
 - For the year 2013 - 2015 in the name of Girdham Commercial Private Limited
 - For the year 2013 - 2015 in the name of Shivphal Vyapaar Private Limited
 - For the year 2013 - 2015 in the name of Crossway Infracon Private Limited
 - For the year 2013 - 2015 in the name of Crossway Realstate Private Limited
 - For the year 2013 - 2015 in the name of Crossway Complex Private Limited
 - For the year 2013 - 2015 in the name of Crossway Enclave Private Limited
 - For the year 2013 - 2015 in the name of Mangaldham Constructions Private Limited
 - For the year 2013 - 2015 in the name of Mangaldham Developers Private Limited
 - For the year 2013 - 2015 in the name of Mangaldham Complex Private Limited
 - For the year 2013 - 2015 in the name of Mangaldham Housing Private Limited
- 3.2.1 In the Court of the Civil Judge, Junior Division, Sealdah for Title Suit, Title Execution, Money Suit and Money Execution
- 3.2.2 In the Court of the Civil Judge, Senior Division, Barasat for Title Suit, Title Execution, Money Suit and Money Execution

We have caused to be made necessary searches for last 12 (twelve) years as to whether any Title Suit, Title Execution Case, Money Suit or Money Execution Case in the concerned courts has been filed against the Owners and the predecessors-in-title of the Owners. No such Title Suit, Title Execution Case, Money Suit or Money Execution Case appears to have been filed as per the Certificates issued by the concerned Court Officers.

For results/analysis of searches, please refer to details of **Annexure C** hereto.

3.3 **Land Acquisition Collector, Barasat, North 24 Parganas**

- 3.3.1 From enquiries made and from the available records in the Office of the Land Acquisition Collector, Barasat, North 24 Parganas, it appears that the Said Property is not affected by any proposed or existing proceeding for acquisition or requisition.

For result/analysis of searches, please refer to details of **Annexure D** hereto.

3.4 **Kolkata Metropolitan Development Authority**

- 3.4.1 From enquiries made and from the available records in the Office of the Kolkata Metropolitan Development Authority, it appears that the Said Property is not affected by any proposed or existing proceeding for acquisition or requisition by Kolkata Metropolitan Development Authority.

For result/analysis of searches, please refer to details of **Annexure E** hereto.

3.5 **Block Land and Land Reforms Office, Barrackpore II, North 24 Parganas**

- 3.5.1 From enquiries made and from the available records in the Office of the Block Land and Land Reforms Office, Barrackpore II, North 24 Parganas, it appears that neither any proceeding is pending nor any part or portion of the Said Property is affected/vested under the Land Reforms Act, 1955.

For result/analysis of searches, please refer to details of **Annexure F** hereto.

3.6 **Competent Authority, Urban Land Ceiling Department**

- 3.6.1 From enquiries made and from the available records in the Office of the Urban Land Ceiling Department, it appears that neither any proceeding is pending nor any part or portion of the Said Property is affected/vested under the Urban Land (Ceiling & Regulation) Act, 1976.

For result/analysis of searches, please refer to details of **Annexure G** hereto.

4. **Title**

- 4.1 **First Purchase by Owner No. 1 in L.R. Dag No. 1554:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 11, at Pages 5372 to 5384, being Deed No. 03132 for the year 2013, Panchmahal Vinimay Private Limited, being the Owner No. 1 purchased from Chandra Lekha Singh, land classified as *daraga* (highland) measuring 2 (two) decimal [equivalent to 1.21 (one point two one) *catsak*], more or less, out of 12 (twelve) decimal, being a portion of R.S. Dag No. 858, corresponding L.R. Dag No. 1554, recorded in L.R. *Khatian* No. 830, Mouza Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.1 In Dag No.1554**).
- 4.2 **Second Purchase by Owner No. 1 in L.R. Dag No. 1554:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3810 to 3824, being Deed No. 06147 for the year 2013, Panchmahal Vinimay Private Limited, being the Owner No. 1 purchased from Chandra Kala Singh, land classified as *daraga* (highland) measuring 2 (two) decimal [equivalent to 1.21 (one point two one) *catsak*], more or less, out of 12 (twelve) decimal, being a portion of R.S. Dag No. 858, corresponding L.R. Dag No. 1554, recorded in L.R. *Khatian* No. 830, Mouza Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.1 In Dag No.1554**).

- 4.3 **Ownership of Owner No.1 in L.R. Dag No. 1554:** By virtue of the above purchases Panchmahal Vijnay Private Limited, the Owner No.1 became the absolute owner of (1) First Land Of Owner No.1 In L.R. Dag No. 1554 and (2) Second Land Of Owner No.1 In L.R. Dag No. 1554, free from all encumbrances.
- 4.4 **Mutation:** Panchmahal Vijnay Private Limited, the Owner No.1, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3092.
- 4.5 **Land Purchased by Owner No. 2 in L.R. Dag No. 1554:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3624 to 3638, being Deed No. 06006 for the year 2013, Average Heights Private Limited, being the Owner No. 2 purchased from Ghan Shyam Singh, land classified as *danga* (highland) measuring 6 (six) decimal [equivalent to 3.63 (three point six three) *cottah*], more or less, out of 12 (twelve) decimal, being a portion of R.S. Dag No. 858, corresponding L.R. Dag No. 1554, recorded in L.R. *Khatian* No. 265, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.6 **Mutation:** Average Heights Private Limited, the Owner No.2, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3043.
- 4.7 **Land Purchased by Owner No. 3 in L.R. Dag No. 1554:** By a Deed of Conveyance dated 10th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 29, at Pages 7424 to 7437, being Deed No. 09553 for the year 2013, Jatashiv Hirise Private Limited, being the Owner No. 3 purchased from Omprakash Srivastava, land classified as *danga* (highland) *inter alia* measuring 2 (two) decimal [equivalent to 1.21 (one point two one) *cottah*], more or less, out of 12 (twelve) decimal, being a portion of R.S. Dag No. 858, corresponding L.R. Dag No. 1554, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.8 **Mutation:** We understand that Jatashiv Hirise Private Limited, the Owner No.3, has applied for mutation in the records of the Block Land and Land Reforms Office, Barrackpore II.
- 4.9 **Land Purchased by Owner No. 4 in L.R. Dag No. 1555:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2221 to 2233, being Deed No. 03171 for the year 2013, Mangalshiv Shoppers Private Limited, being the Owner No. 4 purchased from Chandra Lekha Singh, land classified as *basti* (homestead) measuring 3.6666 (three point six six six six) decimal [equivalent to 2.2183 (two point two one eight three) *cottah*], more or less, out of 11 (eleven) decimal, being a portion of R.S. Dag No. 857, corresponding L.R. Dag No. 1555, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.10 **Mutation:** Mangalshiv Shoppers Private Limited, the Owner No.4, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3088.
- 4.11 **Land Purchased by Owner No. 5 in L.R. Dag No. 1555:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 35, at Pages 5682 to 5697, being Deed No. 12017 for the year 2013, Average Properties Private Limited, being the Owner No. 5 purchased from Chandra Kanti Singh, land classified as *basti* (homestead) measuring 3.6666 (three point six six six six) decimal [equivalent to 2.2183 (two point two one eight three) *cottah*], more or less, out of 11 (eleven) decimal, being a portion of R.S. Dag No. 857, corresponding L.R. Dag No. 1555, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.12 **Mutation:** Average Properties Private Limited, the Owner No.5, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3914.
- 4.13 **Land Purchased by Owner No. 6 in L.R. Dag No. 1555:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3572 to 3586, being Deed No. 06124 for the year 2013, Hopelul Realstate Private Limited, being the Owner No. 6 purchased from Chandra Kala Singh, land classified as *barkh* (homestead) measuring 3.6668 (three point six six six eight) decimal [equivalent to 2.2184 (two point two one eight four) *cottah*], more or less, out of 11 (eleven) decimal, being a portion of R.S. *Dag* No. 857, corresponding L.R. *Dag* No. 1555, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.14 **Mutation:** Hopelul Realstate Private Limited, the Owner No.6, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3906.
- 4.15 **Land Purchased by Owner No. 7 in L.R. Dag No. 1556:** By a Deed of Conveyance dated 10th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 24, at Pages 6795 to 6809, being Deed No. 07359 for the year 2013, Pluto Hirise Private Limited, being the Owner No. 7 purchased from Omprakash Srivastava, land classified as *itkhola* (brickfield) measuring 4 (four) decimal [equivalent to 2.42 (two point four two) *cottah*], more or less, out of 12 (twelve) decimal, being a portion of R.S. *Dag* No. 856/1260, corresponding L.R. *Dag* No. 1556, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.16 **Mutation:** Pluto Hirise Private Limited, the Owner No.7, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3945.
- 4.17 **First Purchase by Owner No. 8 in L.R. Dag No. 1556:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1982 to 1996, being Deed No. 03150 for the year 2013, Teenlok Commercial Private Limited, being the Owner No. 8 purchased from Chandra Lekha Singh, land classified as *itkhola* (brickfield) measuring 4 (four) decimal [equivalent to 2.42 (two point four two) *cottah*], more or less, out of 12 (twelve) decimal, being a portion of R.S. *Dag* No. 856/1260, corresponding L.R. *Dag* No. 1556, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.8 In Dag No.1556**).
- 4.18 **Second Purchase by Owner No. 8 in L.R. Dag No. 1556:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3587 to 3601, being Deed No. 06130 for the year 2013, Teenlok Commercial Private Limited, being the Owner No. 8 purchased from Chandra Kala Singh, land classified as *itkhola* (brickfield) measuring 4 (four) decimal [equivalent to 2.42 (two point four two) *cottah*], more or less, out of 12 (twelve) decimal, being a portion of R.S. *Dag* No. 856/1260, corresponding L.R. *Dag* No. 1556, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.8 In Dag No.1556**).
- 4.19 **Ownership of Owner No.8 in L.R. Dag No. 1556:** By virtue of the above purchases Teenlok Commercial Private Limited, the Owner No.8 became the absolute owner of (1) First Land Of Owner No.8 In L.R. *Dag* No. 1556 and (2) Second Land Of Owner No.8 In L.R. *Dag* No. 1556, free from all encumbrances.
- 4.20 **Mutation:** Teenlok Commercial Private Limited, the Owner No.8, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3887.

- 4.21 **Land Purchased by Owner No. 9 in L.R. Dag No. 1557:** By a Deed of Conveyance dated 10th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 23, at Pages 8622 to 8635, being Deed No. 07375 for the year 2013, Jatashiv Residency Private Limited, being the Owner No. 9 purchased from Omprakash Srivastava, land classified as *ibhola* (brickfield) *inter alia* measuring 7.834 (seven point eight three four) decimal [equivalent to 4.7395 (four point seven three nine five) *ottah*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. Dag No. 855, corresponding L.R. Dag No. 1557, recorded in L.R. *Khatian* Nos. 830 and 930/1, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.22 **Mutation:** Jatashiv Residency Private Limited, the Owner No.9, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4076.
- 4.23 **Land Purchased by Owner No. 10 in L.R. Dag No. 1557:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2012 to 2025, being Deed No. 03154 for the year 2013, Moonlike Distributors Private Limited, being the Owner No. 10 purchased from Chandra Lekha Singh, land classified as *ibhola* (brickfield) measuring 7.8333 (seven point eight three three three) decimal [equivalent to 4.7391 (four point seven three nine one) *ottah*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. Dag No. 855, corresponding L.R. Dag No. 1557, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.24 **Mutation:** Moonlike Distributors Private Limited, the Owner No.10, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3873.
- 4.25 **Land Purchased by Owner No. 11 in L.R. Dag No. 1557:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3602 to 3616, being Deed No. 06131 for the year 2013, Hopeful Nirman Private Limited, being the Owner No. 11 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 7.8334 (seven point eight three three four) decimal [equivalent to 4.7392 (four point seven three nine two) *ottah*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. Dag No. 855, corresponding L.R. Dag No. 1557, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.26 **Mutation:** Hopeful Nirman Private Limited, the Owner No.11, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3964.
- 4.27 **Land Purchased by Owner No. 12 in L.R. Dag No. 1557:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3749 to 3764, being Deed No. 06016 for the year 2013, Panchratan Projects Private Limited, being the Owner No. 12 purchased from (1) Sumitra Devi and (2) Madhuri Singh, land classified as *ibhola* (brickfield) measuring 11.5 (eleven point five) decimal [equivalent to 6.9575 (six point nine five seven five) *ottah*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. Dag No. 855, corresponding L.R. Dag No. 1557, recorded in L.R. *Khatian* No. 930/1, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.28 **Mutation:** Panchratan Projects Private Limited, the Owner No.12, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3968.
- 4.29 **Land Purchased by Owner No. 13 in L.R. Dag No. 1557:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3733 to 3748, being Deed No. 06015 for the year 2013, Panchratan Residency Private Limited, being the Owner No. 13 purchased from (1) Sumitra Devi and (2) Madhuri Singh, land classified as *ibhola*

- (brickfield) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *cuttah*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. *Dag* No. 855, corresponding L.R. *Dag* No. 1557, recorded in L.R. *Khatian* No. 930/1, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.30 **Mutation:** Panchratan Residency Private Limited, the Owner No.13, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3967.
- 4.31 **First Purchase by Owner No. 14 in L.R. *Dag* No. 1583:** By a Deed of Conveyance dated 2nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 8927 to 8947, being Deed No. 41612 for the year 2013, Shivratri Residency Private Limited, being the Owner No. 14 purchased from (1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iri Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya, land classified as *danga* (highland) measuring 8.5556 (eight point five five five six) decimal [equivalent to 5.1761 (five point one seven six one) *cuttah*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. *Dag* No. 767/1687, corresponding L.R. *Dag* No. 1583, recorded in L.R. *Khatian* Nos. 820 and 879, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.14 In *Dag* No.1583**).
- 4.32 **Second Purchase by Owner No. 14 in L.R. *Dag* No. 1583:** By a Deed of Conveyance dated 2nd May, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 21, at Pages 3016 to 3029, being Deed No. 46442 for the year 2013, Shivratri Residency Private Limited, being the Owner No. 14 purchased from Rama Dey, land classified as *danga* (highland) measuring 2.8333 (two point three three three three) decimal [equivalent to 1.4116 (one point four one one six) *cuttah*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. *Dag* No. 767/1687, corresponding L.R. *Dag* No. 1583, recorded in L.R. *Khatian* No. 820, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.14 In *Dag* No.1583**).
- 4.33 **Ownership of Owner No.14 in L.R. *Dag* No. 1583:** By virtue of the above purchases Shivratri Residency Private Limited, the Owner No.14 became the absolute owner of (1) First Land Of Owner No.14 In L.R. *Dag* No. 1583 and (2) Second Land Of Owner No.14 In L.R. *Dag* No. 1583, free from all encumbrances.
- 4.34 **Mutation:** Shivratri Residency Private Limited, the Owner No.14, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3830.
- 4.35 **Land Purchased by Owner No. 15 in L.R. *Dag* No. 1583:** By a Deed of Conveyance dated 2nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 9032 to 9052, being Deed No. 01618 for the year 2013, Shivratri Enclave Private Limited, being the Owner No. 15 purchased from (1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iri Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya, land classified as *danga* (highland) measuring 8.5556 (eight point five five five six) decimal [equivalent to 5.1761 (five point one seven six one) *cuttah*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. *Dag* No. 767/1687, corresponding L.R. *Dag* No. 1583, recorded in L.R. *Khatian* Nos. 820 and 879, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.36 **Mutation:** Shivratri Enclave Private Limited, the Owner No.15, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3829.
- 4.37 **Land Purchased by Owner No. 16 in L.R. *Dag* No. 1583:** By a Deed of Conveyance dated 2nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 8948 to 8968, being Deed No. 01613 for the year 2013, Shivratri Reality Private Limited, being the Owner No. 16 purchased from (1)

- Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Ii Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya, land classified as *darra* (highland) measuring 8.5556 (eight point five five five six) decimal [equivalent to 5.1761 (five point one seven six one) *catlak*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. *Dag* No. 767/1687, corresponding L.R. *Dag* No. 1583, recorded in L.R. *Khatam* Nos. 820 and 879, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.38 **Mutation:** Shivratri Reality Private Limited, the Owner No.16, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3831.
- 4.39 **Land Purchased by Owner No. 17 in L.R. *Dag* No. 1585:** By a Deed of Conveyance dated 28th November, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 48, at Pages 4594 to 4608, being Deed No. 15967 for the year 2013, Dhanaseth Tradelink Private Limited, being the Owner No. 17 purchased from Monotosh Baishya, land classified as *darra* (highland) measuring 4.2281 (four point two two eight one) decimal [equivalent to 2.558 (two point five five eight) *catlak*], more or less, out of 52 (fifty two) decimal, being a portion of R.S. *Dag* No. 766, corresponding L.R. *Dag* No. 1585, recorded in L.R. *Khatam* No. 869, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.40 **Mutation:** Dhanaseth Tradelink Private Limited, the Owner No.17, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3890.
- 4.41 **First Purchase by Owner No. 18 in L.R. *Dag* No. 1586:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2234 to 2247, being Deed No. 03183 for the year 2013, Moonlife Vyapaar Private Limited, being the Owner No. 18 purchased from Chandra Lekha Singh, land classified as *itihala* (brickfield) measuring 1.8333 (one point eight three three three) decimal [equivalent to 1.109] (one point one zero nine one) *catlak*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. *Dag* No. 769, corresponding L.R. *Dag* No. 1586, recorded in L.R. *Khatam* No. 459/1, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.18 In *Dag* No.1586**).
- 4.42 **Second Purchase by Owner No. 18 in L.R. *Dag* No. 1586:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2677 to 2691, being Deed No. 06085 for the year 2013, Moonlife Vyapaar Private Limited, being the Owner No. 18 purchased from Chandra Kanti Singh, land classified as *itihala* (brickfield) measuring 1.8333 (one point eight three three three) decimal [equivalent to 1.1091 (one point one zero nine one) *catlak*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. *Dag* No. 769, corresponding L.R. *Dag* No. 1586, recorded in L.R. *Khatam* No. 459/1, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.18 In *Dag* No. 1586**).
- 4.43 **Third Purchase by Owner No. 18 in L.R. *Dag* No. 1586:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3057 to 3071, being Deed No. 06111 for the year 2013, Moonlife Vyapaar Private Limited, being the Owner No. 18 purchased from Chandra Kala Singh, land classified as *itihala* (brickfield) measuring 1.8334 (one point eight three three four) decimal [equivalent to 1.1092 (one point one zero nine two) *catlak*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. *Dag* No. 769, corresponding L.R. *Dag* No. 1586, recorded in L.R. *Khatam* No. 459/1, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Third Land Of Owner No.18 In *Dag* No.1586**).

- 4.44 **Fourth Purchase by Owner No. 18 in L.R. Dag No. 1586:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3443 to 3457, being Deed No. 05944 for the year 2013, Moonlife Vyapaar Private Limited, being the Owner No. 18 purchased from Ghan Shyam Singh, land classified as *ibhola* (brickfield) *inter alia* measuring 5.5 (five point five) decimal [equivalent to 3.3275 (three point three two seven five) *acres*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. Dag No. 769, corresponding L.R. Dag No. 1586, recorded in L.R. *Khatam* No. 545, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Fourth Land Of Owner No.18 In Dag No.1586**).
- 4.45 **Ownership of Owner No.18 in L.R. Dag No. 1586:** By virtue of the above purchases Moonlife Vyapaar Private Limited, the Owner No.18 became the absolute owner of (1) First Land Of Owner No.18 In L.R. Dag No. 1586 (2) Second Land Of Owner No.18 In L.R. Dag No. 1586 (3) Third Land Of Owner No.18 In L.R. Dag No. 1586 and (4) Fourth Land Of Owner No.18 In L.R. Dag No. 1586, free from all encumbrances.
- 4.46 **Mutation:** Moonlife Vyapaar Private Limited, the Owner No.18, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3868.
- 4.47 **Land Purchased by Owner No. 19 in L.R. Dag No. 1586:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3534 to 3548, being Deed No. 06000 for the year 2013, Mangaldham Retailers Private Limited, being the Owner No. 19 purchased from (1) Sumitra Devi and (2) Madhuri Singh both are represented by their constituted attorney, Basudeb Das, land classified as *ibhola* (brickfield) measuring 11 (eleven) decimal [equivalent to 6.6550 (six point six five five zero) *acres*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. Dag No. 769, corresponding L.R. Dag No. 1586, recorded in L.R. *Khatam* No. 545, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.48 **Mutations:** Mangaldham Retailers Private Limited, the Owner No.19, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3942.
- 4.49 **First Purchase by Owner No. 20 in L.R. Dag No. 1587:** By a Deed of Conveyance dated 19th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 23, at Pages 4128 to 4142, being Deed No. 04991 for the year 2014, Shivpawan Properties Private Limited, being the Owner No. 20 purchased from Manjari Paul *alias* Manjuri Pal, land classified as *danga* (highland) measuring 4.0749 (four point zero seven four nine) decimal [equivalent to 2.4653 (two point four six five three) *acres*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. Dag No. 768, corresponding L.R. Dag No. 1587, recorded in L.R. *Khatam* No. 2346, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.20 In Dag No.1587**).
- 4.50 **Second Purchase by Owner No. 20 in L.R. Dag No. 1587:** By a Deed of Conveyance dated 19th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 31, at Pages 3672 to 3687, being Deed No. 06641 for the year 2014, Shivpawan Properties Private Limited, being the Owner No. 20 purchased from (1) Mrinal Sharma and (2) Tanusri Sharma, land classified as *danga* (highland) measuring 6.4348 (six point four three four eight) decimal [equivalent to 3.8930 (three point eight nine three zero) *acres*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. Dag No. 768, corresponding L.R. Dag No. 1587, recorded in L.R. *Khatam* No. 2346, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.20 In Dag No.1587**).
- 4.51 **Ownership of Owner No.20 in L.R. Dag No. 1587:** By virtue of the above purchases Shivpawan Properties Private Limited, the Owner No.20 became the absolute owner of (1) First

- Land Of Owner No.20 In L.R. *Dag* No. 1587 and (2) Second Land Of Owner No.20 In L.R. *Dag* No. 1587, free from all encumbrances.
- 4.52 **Mutation:** Shivpawan Properties Private Limited, the Owner No.20, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4182.
- 4.53 **First Purchase by Owner No. 21 in L.R. *Dag* No. 1587:** By a Deed of Conveyance dated 26th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 25, at Pages 662 to 676, being Deed No. 05294 for the year 2014, Shivbhakti Constructions Private Limited, being the Owner No. 21 purchased from (1) Amitava Bhowmick and (2) Sulekha Bhowmick, land classified as *danga* (highland) measuring 3.3 (three point three) decimal [equivalent to 1.9965 (one point nine nine six five) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 768, corresponding L.R. *Dag* No. 1587, recorded in L.R. *Khatian* No. 2346, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.21 In *Dag* No.1587**).
- 4.54 **Second Purchase by Owner No. 21 in L.R. *Dag* No. 1587:** By a Deed of Conveyance dated 26th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 31, at Pages 3757 to 3771, being Deed No. 06642 for the year 2014, Shivbhakti Constructions Private Limited, being the Owner No. 21 purchased from Anit Ghosh, land classified as *danga* (highland) measuring 3.3 (three point three) decimal [equivalent to 1.9965 (one point nine nine six five) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 768, corresponding L.R. *Dag* No. 1587, recorded in L.R. *Khatian* No. 2346, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.21 In *Dag* No.1587**).
- 4.55 **Third Purchase by Owner No. 21 in L.R. *Dag* No. 1587:** By a Deed of Conveyance dated 26th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 25, at Pages 600 to 614, being Deed No. 05291 for the year 2014, Shivbhakti Constructions Private Limited, being the Owner No. 21 purchased from Milton Baishya, land classified as *danga* (highland) measuring 3.3 (three point three) decimal [equivalent to 1.9965 (one point nine nine six five) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 768, corresponding L.R. *Dag* No. 1587, recorded in L.R. *Khatian* No. 2346, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Third Land Of Owner No.21 In *Dag* No.1587**).
- 4.56 **Ownership of Owner No.21 in L.R. *Dag* No. 1587:** By virtue of the above purchases Shivbhakti Constructions Private Limited, the Owner No.21 became the absolute owner of (1) First Land Of Owner No.21 In L.R. *Dag* No. 1587 (2) Second Land Of Owner No.21 In L.R. *Dag* No. 1587 and (3) Third Land Of Owner No.21 In L.R. *Dag* No. 1587, free from all encumbrances.
- 4.57 **Mutation:** Shivbhakti Constructions Private Limited, the Owner No.21, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4183.
- 4.58 **Land Purchased by Owner No. 22 in L.R. *Dag* No. 1587:** By a Deed of Conveyance dated 5th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1555 to 1570, being Deed No. 07155 for the year 2014, Coolhut Enclave Private Limited, being the Owner No. 22 purchased from Ganeshwar Patawa alias Patayo Ganeshwar, land classified as *danga* (highland) measuring 1.6529 (one point six five two nine) decimal [equivalent to 1 (one) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 768, corresponding L.R. *Dag* No. 1587, recorded in L.R. *Khatian* No. 2346, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.59 **Mutation:** Coolhut Enclave Private Limited, the Owner No.22, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3638.

4.60 Land Purchased by Owner No. 23 in L.R. Dag No. 1587: By a Deed of Conveyance dated 5th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1553 to 1570, being Deed No. 07155 for the year 2014, Coolhul Complex Private Limited, being the Owner No. 23 purchased from Gamshwar Parawa alias Talayo Gamshwar, land classified as *darga* (highland) measuring 1.6529 (one point six five two nine) decimal [equivalent to 1 (one) *catul*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. Dag No. 768, corresponding L.R. Dag No. 1587, recorded in L.R. *Khasan* No. 2346, *Muzo* Parulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

4.61 Mutation: Coolhul Complex Private Limited, the Owner No.23, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khasan* No. 3767.

4.62 Land Purchased by Owner No. 24 in L.R. Dag No. 1587: By a Deed of Conveyance dated 5th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1586 to 1601, being Deed No. 07154 for the year 2014, Coolhul Housing Private Limited, being the Owner No. 24 purchased from Sushama Baidya, land classified as *darga* (highland) measuring 2.7548 (two point seven five four eight) decimal [equivalent to 1.6666 (one point six six six six) *catul*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. Dag No. 768, corresponding L.R. Dag No. 1587, recorded in L.R. *Khasan* No. 2346, *Muzo* Parulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

4.63 Mutation: Coolhul Housing Private Limited, the Owner No.24, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khasan* No. 3639.

4.64 Land Purchased by Owner No. 25 in L.R. Dag No. 1587: By a Deed of Conveyance dated 5th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1586 to 1601, being Deed No. 07154 for the year 2014, Coolhul Hinte Private Limited, being the Owner No. 25 purchased from Sushama Baidya, land classified as *darga* (highland) measuring 2.7548 (two point seven five four eight) decimal [equivalent to 1.6666 (one point six six six six) *catul*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. Dag No. 768, corresponding L.R. Dag No. 1587, recorded in L.R. *Khasan* No. 2346, *Muzo* Parulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

4.65 Mutation: Coolhul Hinte Private Limited, the Owner No.25, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khasan* No. 3736.

4.66 Land Purchased by Owner No. 26 in L.R. Dag No. 1587: By a Deed of Conveyance dated 5th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1586 to 1601, being Deed No. 07154 for the year 2014, Coolhul Infrastructure Private Limited, being the Owner No. 26 purchased from Sushama Baidya, land classified as *darga* (highland) measuring 2.7549 (two point seven five four nine) decimal [equivalent to 1.6667 (one point six six six seven) *catul*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. Dag No. 768, corresponding L.R. Dag No. 1587, recorded in L.R. *Khasan* No. 2346, *Muzo* Parulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

4.67 Mutation: Coolhul Infrastructure Private Limited, the Owner No.26, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khasan* No. 3648.

4.68 Land Purchased by Owner No. 27 in L.R. Dag No. 1587: By a Deed of Conveyance dated 18th October, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 65, at Pages 4172 to 4193, being Deed No. 13339 for the year 2014, Dhansilk Complex Private Limited, being the Owner No. 27 purchased from

- Bimalendu Kumar Baishya *alias* Bimal Kumar Baishya, land classified as *danga* (highland) measuring 3.261 (three point two six one) decimal [equivalent to 1.9729 (one point nine seven two nine) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 768, corresponding L.R. *Dag* No. 1587, recorded in L.R. *Khatian* No. 2346, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.
- 4.69 **Mutation:** Dhansilk Complex Private Limited, the Owner No.27, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4262.
- 4.70 **Land Purchased by Owner No. 28 in L.R. *Dag* No. 1587:** By a Deed of Conveyance dated 27th April, 2015, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, Volume No. 1902-2015, at Pages 174657 to 174676, being Deed No. 190211159 for the year 2015, Blockdeal Hirise Private Limited, being the Owner No. 28 purchased from Kishor Barman, land classified as *danga* (highland) measuring 5.2021 (five point two zero two one) decimal [equivalent to 3.1473 (three point one four seven three) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 768, corresponding L.R. *Dag* No. 1587, recorded in L.R. *Khatian* No. 2346, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.
- 4.71 **Mutation:** We understand that Blockdeal Hirise Private Limited, the Owner No.28, has applied for mutation in the records of the Block Land and Land Reforms Office, Barrackpore II.
- 4.72 **Land Purchased by Owner No. 27 in L.R. *Dag* No. 1588:** By a Deed of Conveyance dated 18th October, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 65, at Pages 4172 to 4193, being Deed No. 13339 for the year 2014, Dhansilk Complex Private Limited, being the Owner No. 27 purchased from Bimalendu Kumar Baishya *alias* Bimal Kumar Baishya, land classified as *sahi* (agricultural) measuring 2.257 (two point two five seven) decimal [equivalent to 1.3655 (one point three six five five) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 760, corresponding L.R. *Dag* No. 1588, recorded in L.R. *Khatian* Nos. 414, 508 and 2346, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.
- 4.73 **Mutation:** Dhansilk Complex Private Limited, the Owner No.27, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4262.
- 4.74 **Land Purchased by Owner No. 29 in L.R. *Dag* No. 1588:** By a Deed of Conveyance dated 15th May, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 31, at Pages 1019 to 1031, being Deed No. 10311 for the year 2013, Shivpawan Nirman Private Limited, being the Owner No. 29 purchased from Manotosh Baishya, land classified as *sahi* (agricultural) measuring 9.1253 (nine point one two five three) decimal [equivalent to 5.5208 (five point five two zero eight) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 760, corresponding L.R. *Dag* No. 1588, recorded in L.R. *Khatian* Nos. 414, 508, 700 and 2346, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.75 **Mutation:** Shivpawan Nirman Private Limited, the Owner No.29, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4073.
- 4.76 **First Purchase by Owner No. 30 in L.R. *Dag* No. 1588:** By a Deed of Conveyance dated 14th November, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 46, at Pages 5212 to 5227, being Deed No. 15462 for the year 2013, Despujan Infracon Private Limited, being the Owner No. 30 purchased from Sanjay Prasad, land classified as *sahi* (agricultural) measuring 3.3 (three point three) decimal [equivalent to 1.9965 (one point nine nine six five) *cottah*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 760, corresponding L.R. *Dag* No. 1588, recorded in

- I.R. *Khatian* Nos. 508, 414 and 2346, *Mouza Patulia*, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.30 In Dag No.1588**).
- 4.77 **Second Purchase by Owner No. 30 in L.R. Dag No. 1588:** By a Deed of Conveyance dated 14th November, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 46, at Pages 3297 to 3312, being Deed No. 15446 for the year 2013, Devpujan Infracon Private Limited, being the Owner No. 30 purchased from Kanti Shaw, land classified as *sahi* (agricultural) measuring 1.6406 (four point six four zero six) decimal [equivalent to 2.0072 (two point eight zero seven two) *catlak*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag No. 760*, corresponding L.R. *Dag No. 1588*, recorded in I.R. *Khatian* Nos. 798, 414 and 2346, *Mouza Patulia*, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.30 In Dag No.1588**).
- 4.78 **Ownership of Owner No.30 in L.R. Dag No. 1588:** By virtue of the above purchases Devpujan Infracon Private Limited, the Owner No.30 became the absolute owner of (1) First Land Of Owner No.30 in L.R. *Dag No. 1588* and (2) Second Land Of Owner No.30 In L.R. *Dag No. 1588*, free from all encumbrances.
- 4.79 **Mutation:** Devpujan Infracon Private Limited, the Owner No.30, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3662.
- 4.80 **Land Purchased by Owner No. 31 in L.R. Dag No. 1588:** By a Deed of Conveyance dated 16th January, 2014, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 4, at Pages 4792 to 4806, being Deed No. 01583 for the year 2014, Devpujan Hirise Private Limited, being the Owner No. 31 purchased from Banashri Kundu Baishya, land classified as *sahi* (agricultural) measuring 2.4836 (two point four eight three six) decimal [equivalent to 1.5026 (one point five zero two six) *catlak*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag No. 760*, corresponding L.R. *Dag No. 1588*, recorded in L.R. *Khatian* No. 3572, *Mouza Patulia*, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.81 **Mutation:** Devpujan Hirise Private Limited, the Owner No.31, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3663.
- 4.82 **Land Purchased by Owner No. 32 in L.R. Dag No. 1588:** By a Deed of Conveyance dated 16th January, 2014, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 4, at Pages 4792 to 4806, being Deed No. 01583 for the year 2014, Hopeful Heights Private Limited, being the Owner No. 32 purchased from Banashri Kundu Baishya, land classified as *sahi* (agricultural) measuring 2.4836 (two point four eight three six) decimal [equivalent to 1.5026 (one point five zero two six) *catlak*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag No. 760*, corresponding L.R. *Dag No. 1588*, recorded in L.R. *Khatian* No. 3572, *Mouza Patulia*, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.83 **Mutation:** Hopeful Heights Private Limited, the Owner No.32, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3662.
- 4.84 **Land Purchased by Owner No. 33 in L.R. Dag No. 1588:** By a Deed of Conveyance dated 16th January, 2014, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 4, at Pages 4821 to 4835, being Deed No. 01585 for the year 2014, Power Point Builders Private Limited, being the Owner No. 33 purchased from Mitraa Mitra, land classified as *sahi* (agricultural) measuring 2.4836 (two point four eight three six) decimal [equivalent to 1.5026 (one point five zero two six) *catlak*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag No. 760*, corresponding L.R. *Dag No. 1588*, recorded in L.R. *Khatian* No. 3573, *Mouza Patulia*, J.L. No. 4,

- Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.85 **Mutation:** Power Point Buildcon Private Limited, the Owner No.33, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3801.
- 4.86 **Land Purchased by Owner No. 34 in L.R. Dag No. 1588:** By a Deed of Conveyance dated 16th January, 2014, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 4, at Pages 4821 to 4835, being Deed No. 01585 for the year 2014, Fastener Heights Private Limited, being the Owner No. 34 purchased from Mitraa Mitra, land classified as *sah* (agricultural) measuring 2.4836 (two point four eight three six) decimal [equivalent to 1.5026 (one point five zero two six) *rotlak*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 760, corresponding L.R. *Dag* No. 1588, recorded in L.R. *Khatian* No. 3573, Mouza Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.87 **Mutation:** Fastener Heights Private Limited, the Owner No.34, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3936.
- 4.88 **Land Purchased by Owner No. 35 in L.R. Dag No. 1588:** By a Deed of Conveyance dated 5th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 34, at Pages 1602 to 1618, being Deed No. 07156 for the year 2014, Coolhut Buildcon Private Limited, being the Owner No. 35 purchased from (1) Ashit Sarkar *alias* Asit Sarkar and (2) Mridula Sarkar *alias* Mridula Das Sarkar, land classified as *sah* (agricultural) measuring 2.0662 (two point zero six six two) decimal [equivalent to 1.25 (one point two five) *rotlak*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 760, corresponding L.R. *Dag* No. 1588, recorded in L.R. *Khatian* Nos. 508 and 2346, Mouza Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.89 **Mutation:** Coolhut Buildcon Private Limited, the Owner No.35, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3646.
- 4.90 **Land Purchased by Owner No. 36 in L.R. Dag No. 1588:** By a Deed of Conveyance dated 5th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 34, at Pages 1602 to 1618, being Deed No. 07156 for the year 2014, Coolhut Builders Private Limited, being the Owner No. 36 purchased from (1) Ashit Sarkar *alias* Asit Sarkar and (2) Mridula Sarkar *alias* Mridula Das Sarkar, land classified as *sah* (agricultural) measuring 2.0662 (two point zero six six two) decimal [equivalent to 1.25 (one point two five) *rotlak*], more or less, out of 56 (fifty six) decimal, being a portion of R.S. *Dag* No. 760, corresponding L.R. *Dag* No. 1588, recorded in L.R. *Khatian* Nos. 508 and 2346, Mouza Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.91 **Mutation:** Coolhut Builders Private Limited, the Owner No.36, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3645.
- 4.92 **First Purchase by Owner No. 37 in L.R. Dag No. 1589:** By a Deed of Conveyance dated 2nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 5, at Pages 8969 to 8989, being Deed No. 01614 for the year 2013, Shivratri Projects Private Limited, being the Owner No. 37 purchased from (1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iti Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya, land classified as *sah* (agricultural) measuring 5.5556 (five point five five five six) decimal [equivalent to 3.1761 (three point one seven six one) *rotlak*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. *Dag* No. 761, corresponding L.R. *Dag* No. 1589, recorded in L.R. *Khatian* Nos. 820 and 879, Mouza Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP,

- Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.37 In Dag No.1589**).
- 4.93 **Second Purchase by Owner No. 37 in L.R. Dag No. 1589:** By a Deed of Conveyance dated 2nd May, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 21, at Pages 3030 to 3043, being Deed No. 06443 for the year 2013, Shivratri Projects Private Limited, being the Owner No. 37 purchased from Rama Dey represented by her constituted attorney, Manotosh Baishya, land classified as *sali* (agricultural) measuring 2.3333 (two point three three three three) decimal [equivalent to 1.4116 (one point four one one six) *catlak*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. Dag No. 761, corresponding L.R. Dag No. 1589, recorded in L.R. *Khatian* No. 820, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.37 In Dag No.1589**).
- 4.94 **Ownership of Owner No.37 in L.R. Dag No. 1589:** By virtue of the above purchases Shivratri Projects Private Limited, the Owner No.37 became the absolute owner of (1) First Land Of Owner No.37 In L.R. Dag No. 1589 and (2) Second Land Of Owner No.37 In L.R. Dag No. 1589, free from all encumbrances.
- 4.95 **Mutation:** Shivratri Projects Private Limited, the Owner No.37, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3832.
- 4.96 **Land Purchased by Owner No. 38 in L.R. Dag No. 1589:** By a Deed of Conveyance dated 2nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 9011 to 9031, being Deed No. 01617 for the year 2013, Shivratri Nirman Private Limited, being the Owner No. 38 purchased from (1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iri Dutta (6) Raktal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya, land classified as *sali* (agricultural) measuring 8.5556 (eight point five five five six) decimal [equivalent to 5.1761 (five point one seven six one) *catlak*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. Dag No. 761, corresponding L.R. Dag No. 1589, recorded in L.R. *Khatian* Nos. 820 and 079, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.97 **Mutation:** Shivratri Nirman Private Limited, the Owner No.38, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3833.
- 4.98 **Land Purchased by Owner No. 39 in L.R. Dag No. 1589:** By a Deed of Conveyance dated 2nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 8990 to 9010, being Deed No. 01615 for the year 2013, Shivratri Promoters Private Limited, being the Owner No. 39 purchased from (1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iri Dutta (6) Raktal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya, land classified as *sali* (agricultural) measuring 8.5556 (eight point five five five six) decimal [equivalent to 5.1761 (five point one seven six one) *catlak*], more or less, out of 28 (twenty eight) decimal, being a portion of R.S. Dag No. 761, corresponding L.R. Dag No. 1589, recorded in L.R. *Khatian* Nos. 820 and 879, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.99 **Mutation:** Shivratri Promoters Private Limited, the Owner No.39, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3834.
- 4.100 **Land Purchased by Owner No. 40 in L.R. Dag No. 1591:** By a Deed of Conveyance dated 10th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 35, at Pages 426 to 443, being Deed No. 09873 for the year 2014, Dhansilk Developers Private Limited, being the Owner No. 40 purchased from Manik Chandra Ruidas *alias* Manik Ruidas, land classified as *changa* (highland) measuring 8 (eight) decimal [equivalent to 4.84 (four point eight four) *catlak*], more or less, out of 64 (sixty four) decimal, being a portion of R.S. Dag No. 762, corresponding L.R. Dag No. 1591,

recorded in L.R. *Khatian* Nos. 231 and 529, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.

- 4.101 **Mutation:** Dhansilk Developers Private Limited, the Owner No.40, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4390.
- 4.102 **Land Purchased by Owner No. 41 in L.R. Dag No. 1591:** By a Deed of Conveyance dated 10th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 465 to 482, being Deed No. 09875 for the year 2014, Dhansilk Housing Private Limited, being the Owner No. 41 purchased from Manik Chandra Ruidas *alias* Manik Ruidas, land classified as *danga* (highland) measuring 8 (eight) decimal [equivalent to 4.84 (four point eight four) *catla*], more or less, out of 64 (sixty four) decimal, being a portion of R.S. *Dag* No. 762, corresponding L.R. *Dag* No. 1591, recorded in L.R. *Khatian* Nos. 231 and 529, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.
- 4.103 **Mutation:** Dhansilk Housing Private Limited, the Owner No.41, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4389.
- 4.104 **Land Purchased by Owner No. 42 in L.R. Dag No. 1591:** By a Deed of Conveyance dated 10th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 296 to 313, being Deed No. 09866 for the year 2014, Dhansilk Heights Private Limited, being the Owner No. 42 purchased from Manik Chandra Ruidas *alias* Manik Ruidas, land classified as *danga* (highland) measuring 8 (eight) decimal [equivalent to 4.84 (four point eight four) *catla*], more or less, out of 64 (sixty four) decimal, being a portion of R.S. *Dag* No. 762, corresponding L.R. *Dag* No. 1591, recorded in L.R. *Khatian* Nos. 231 and 529, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.
- 4.105 **Mutation:** Dhansilk Heights Private Limited, the Owner No.42, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4391.
- 4.106 **Land Purchased by Owner No. 40 in L.R. Dag No. 1594:** By a Deed of Conveyance dated 10th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 387 to 404, being Deed No. 09871 for the year 2014, Dhansilk Developers Private Limited, being the Owner No. 40 purchased from Manik Chandra Ruidas *alias* Manik Ruidas, land classified as *basti* (homestead) measuring 2.5 (two point five) decimal [equivalent to 1.5125 (one point five one two five) *catla*], more or less, out of 10 (ten) decimal, being a portion of R.S. *Dag* No. 762, corresponding L.R. *Dag* No. 1594, recorded in L.R. *Khatian* Nos. 231 and 529, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.
- 4.107 **Mutation:** Dhansilk Developers Private Limited, the Owner No.40, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4390.
- 4.108 **Land Purchased by Owner No. 41 in L.R. Dag No. 1594:** By a Deed of Conveyance dated 10th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 696 to 713, being Deed No. 09883 for the year 2014, Dhansilk Housing Private Limited, being the Owner No. 41 purchased from Manik Chandra Ruidas *alias* Manik Ruidas, land classified as *basti* (homestead) measuring 2.5 (two point five) decimal [equivalent to 1.5125 (one point five one two five) *catla*], more or less, out of 10 (ten) decimal, being a portion of R.S. *Dag* No. 762, corresponding L.R. *Dag* No. 1594, recorded in L.R. *Khatian* Nos. 231 and 529, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.

- 4.109 **Mutation:** Dhansilk Housing Private Limited, the Owner No.41, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4389.
- 4.110 **Land Purchased by Owner No. 42 in L.R. Dag No. 1594:** By a Deed of Conveyance dated 10th December, 2014, registered in the Office of the District Sub-Registrar I, Barasar, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 696 to 713, being Deed No. 09683 for the year 2014, Dhansilk Heights Private Limited, being the Owner No. 42 purchased from Manik Chandra Ruidas *asir* Manik Ruidas, land classified as *basti* (homestead) measuring 2.5 (two point five) decimal [equivalent to 1.5125 (one point five one two five) *coltah*], more or less, out of 10 (ten) decimal, being a portion of R.S. *Dag* No. 762, corresponding L.R. *Dag* No. 1594, recorded in L.R. *Khatian* Nos. 231 and 529, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Sodepur (formerly Barrackpore), District North 24 Parganas, free from all encumbrances.
- 4.111 **Mutation:** Dhansilk Heights Private Limited, the Owner No.42, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4391.
- 4.112 **Land Purchased by Owner No. 43 in L.R. Dag No. 1706:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1829 to 1842, being Deed No. 03130 for the year 2013, Aravali Complex Private Limited, being the Owner No. 43 purchased from Chandra Lekha Singh, land classified as *daraga* (highland) measuring 8.8102 (eight point eight one zero two) decimal [equivalent to 5.3301 (five point three three zero one) *coltah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. *Dag* No. 755, corresponding L.R. *Dag* No. 1706, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.113 **Mutation:** Aravali Complex Private Limited, the Owner No.43, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3886.
- 4.114 **Land Purchased by Owner No. 44 in L.R. Dag No. 1706:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2692 to 2706, being Deed No. 06086 for the year 2013, Anjanidham Mercantile Private Limited, being the Owner No. 44 purchased from Chandra Kanti Singh, land classified as *daraga* (highland) measuring 8.8102 (eight point eight one zero two) decimal [equivalent to 5.3301 (five point three three zero one) *coltah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. *Dag* No. 755, corresponding L.R. *Dag* No. 1706, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.115 **Mutation:** Anjanidham Mercantile Private Limited, the Owner No.44, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4047.
- 4.116 **Land Purchased by Owner No. 45 in L.R. Dag No. 1706:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3739 to 3753, being Deed No. 06144 for the year 2013, Pushapdham Marketing Private Limited, being the Owner No. 45 purchased from Chandra Kala Singh, land classified as *daraga* (highland) measuring 8.8102 (eight point eight one zero two) decimal [equivalent to 5.3301 (five point three three zero one) *coltah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. *Dag* No. 755, corresponding L.R. *Dag* No. 1706, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.117 **Mutation:** Pushapdham Marketing Private Limited, the Owner No.45, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4046.

- 4.118 **Land Purchased by Owner No. 46 in L.R. Dag No. 1706:** By a Deed of Conveyance dated 8th October, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 44, at Pages 432 to 431, being Deed No. 14689 for the year 2013, Shivpawan Realstate Private Limited, being the Owner No. 46 purchased from Khagendra Nath Baishya, represented by his constituted attorney, Gora Mondal, land classified as *danga* (highland) measuring 2.5694 (two point five six nine four) decimal [equivalent to 1.5545 (one point five five four five) *cottah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. Dag No. 755, corresponding L.R. Dag No. 1706, recorded in L.R. *Khatian* Nos. 220 and 716, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.119 **Mutation:** Shivpawan Realstate Private Limited, the Owner No.46, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4124.
- 4.120 **Land Purchased by Owner No. 47 in L.R. Dag No. 1707:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 43 to 67, being Deed No. 08672 for the year 2013, Mangaldham Heights Private Limited, being the Owner No. 47 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 7.2501 (seven point two five zero one) decimal [equivalent to 4.3863 (four point three eight six three) *cottah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. Dag No. 756, corresponding L.R. Dag No. 1707, recorded in L.R. *Khatian* Nos. 294, 581 and 910, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.121 **Mutation:** Mangaldham Heights Private Limited, the Owner No.47, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4107.
- 4.122 **Land Purchased by Owner No. 48 in L.R. Dag No. 1707:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 68 to 92, being Deed No. 08673 for the year 2013, Mangaldham Enclave Private Limited, being the Owner No. 48 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 7.2501 (seven point two five zero one) decimal [equivalent to 4.3863 (four point three eight six three) *cottah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. Dag No. 756, corresponding L.R. Dag No. 1707, recorded in L.R. *Khatian* Nos. 294, 581 and 910, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.123 **Mutation:** Mangaldham Enclave Private Limited, the Owner No.48, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4100.
- 4.124 **Land Purchased by Owner No. 49 in L.R. Dag No. 1707:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 18 to 42, being Deed No. 08671 for the year 2013, Mangaldham Nirman Private Limited, being the Owner No. 49 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 7.2501 (seven point two five zero one) decimal [equivalent to 4.3863 (four point three eight six three) *cottah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. Dag No. 756, corresponding L.R. Dag No. 1707, recorded in L.R. *Khatian* Nos. 294, 581 and 910, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.125 **Mutation:** Mangaldham Nirman Private Limited, the Owner No.49, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4099.

- 4.126 **Land Purchased by Owner No. 50 in L.R. Dag No. 1707:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 262 to 286, being Deed No. 08674 for the year 2013, Mangaldham Infracon Private Limited, being the Owner No. 50 purchased from Satif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 7.2501 (seven point two five zero one) decimal [equivalent to 4.3863 (four point three eight six three) *coltah*], more or less, out of 29 (twenty nine) decimal, being a portion of R.S. *Dag* No. 756, corresponding L.R. *Dag* No. 1707, recorded in L.R. *Khatian* Nos. 294, 581 and 910, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.127 **Mutation:** Mangaldham Infracon Private Limited, the Owner No.50, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4111.
- 4.128 **Land Purchased by Owner No. 43 in L.R. Dag No. 1708:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1843 to 1856, being Deed No. 03131 for the year 2013, Aravali Complex Private Limited, being the Owner No. 43 purchased from Chandra Lekha Singh, land classified as *sahi* (agricultural) measuring 2.6666 (two point six six six six) decimal [equivalent to 1.6133 (one point six one three three) *coltah*], more or less, out of 38 (thirty eight) decimal, being a portion of R.S. *Dag* No. 757, corresponding L.R. *Dag* No. 1708, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.129 **Mutation:** Aravali Complex Private Limited, the Owner No.43, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3886.
- 4.130 **Land Purchased by Owner No. 44 in L.R. Dag No. 1708:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2351 to 2365, being Deed No. 06068 for the year 2013, Anjanidham Mercantile Private Limited, being the Owner No. 44 purchased from Chandra Kanti Singh, land classified as *sahi* (agricultural) measuring 2.6666 (two point six six six six) decimal [equivalent to 1.6133 (one point six one three three) *coltah*], more or less, out of 38 (thirty eight) decimal, being a portion of R.S. *Dag* No. 757, corresponding L.R. *Dag* No. 1708, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.131 **Mutation:** Anjanidham Mercantile Private Limited, the Owner No.44, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4047.
- 4.132 **Land Purchased by Owner No. 45 in L.R. Dag No. 1708:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3072 to 3086, being Deed No. 06112 for the year 2013, Pushpadham Marketing Private Limited, being the Owner No. 45 purchased from Chandra Kala Singh, land classified as *sahi* (agricultural) measuring 2.6668 (two point six six six eight) decimal [equivalent to 1.6134 (one point six one three four) *coltah*], more or less, out of 38 (thirty eight) decimal, being a portion of R.S. *Dag* No. 757, corresponding L.R. *Dag* No. 1708, recorded in L.R. *Khatian* No. 830, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.133 **Mutation:** Pushpadham Marketing Private Limited, the Owner No.45, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4046.
- 4.134 **Land Purchased by Owner No. 51 in L.R. Dag No. 1708:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2367 to 2380, being Deed No. 03184 for the year 2013, Shivpawan Tradelink Private Limited, being the Owner No. 51 purchased from

- Chandra Lekha Singh, land classified as *sahi* (agricultural) measuring 10 (ten) decimal [equivalent to 6.05 (six point zero five) *catlak*], more or less, out of 38 (thirty eight) decimal, being a portion of R.S. *Dag* No. 757, corresponding L.R. *Dag* No. 1708, recorded in L.R. *Khatam* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.135 **Mutation:** Shivpawan Tradelink Private Limited, the Owner No.51, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3876.
- 4.136 **Land Purchased by Owner No. 52 in L.R. Dag No. 1708:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2647 to 2661, being Deed No. 06083 for the year 2013, Dhanaasha Commercial Private Limited, being the Owner No. 52 purchased from Chandra Kanti Singh, land classified as *sahi* (agricultural) measuring 10 (ten) decimal [equivalent to 6.05 (six point zero five) *catlak*], more or less, out of 38 (thirty eight) decimal, being a portion of R.S. *Dag* No. 757, corresponding L.R. *Dag* No. 1708, recorded in L.R. *Khatam* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.137 **Mutation:** Dhanaasha Commercial Private Limited, the Owner No.52, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3998.
- 4.138 **Land Purchased by Owner No. 53 in L.R. Dag No. 1708:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3516 to 3530, being Deed No. 06065 for the year 2013, Dhansubh Dealer Private Limited, being the Owner No. 53 purchased from Chandra Kala Singh, land classified as *sahi* (agricultural) measuring 10 (ten) decimal [equivalent to 6.05 (six point zero five) *catlak*], more or less, out of 38 (thirty eight) decimal, being a portion of R.S. *Dag* No. 757, corresponding L.R. *Dag* No. 1708, recorded in L.R. *Khatam* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.139 **Mutation:** Dhansubh Dealer Private Limited, the Owner No.53, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 4002.
- 4.140 **Land Purchased by Owner No. 47 in L.R. Dag No. 1709:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 43 to 67, being Deed No. 08672 for the year 2013, Mangaldham Heights Private Limited, being the Owner No. 47 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 1.2501 (one point two five zero one) decimal [equivalent to 0.7563 (zero point seven five six three) *catlak*], more or less, out of 5 (five) decimal, being a portion of R.S. *Dag* No. 759, corresponding L.R. *Dag* No. 1709, recorded in L.R. *Khatam* Nos. 303, 581 and 910, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.141 **Mutation:** Mangaldham Heights Private Limited, the Owner No.47, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 4101.
- 4.142 **Land Purchased by Owner No. 48 in L.R. Dag No. 1709:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 68 to 92, being Deed No. 08673 for the year 2013, Mangaldham Enclave Private Limited, being the Owner No. 48 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 1.2501 (one point two five zero one) decimal [equivalent to 0.7563 (zero point seven five six three) *catlak*], more or less, out of 5 (five) decimal, being a portion of R.S. *Dag* No. 759, corresponding L.R. *Dag* No. 1709, recorded in L.R. *Khatam* Nos.

303, 581 and 910, *Mauza Patulia, J.L. No. 4, Police Station Khardah*, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.143 **Mutation:** Mangaldham Enclave Private Limited, the Owner No.48, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 4100.
- 4.144 **Land Purchased by Owner No. 49 in L.R. Dag No. 1709:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 18 to 42, being Deed No. 08671 for the year 2013, Mangaldham Nirman Private Limited, being the Owner No. 49 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashok Roy, land classified as *sahi* (agricultural) measuring 1.2501 (one point two five zero one) decimal [equivalent to 0.7563 (zero point seven five six three) *cottah*], more or less, out of 5 (five) decimal, being a portion of R.S. *Dag* No. 759, corresponding L.R. *Dag* No. 1709, recorded in L.R. *Khatam* Nos. 303, 581 and 910, *Mauza Patulia, J.L. No. 4, Police Station Khardah*, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.145 **Mutation:** Mangaldham Nirman Private Limited, the Owner No.49, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 4099.
- 4.146 **Land Purchased by Owner No. 50 in L.R. Dag No. 1709:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 262 to 286, being Deed No. 08674 for the year 2013, Mangaldham Infracon Private Limited, being the Owner No. 50 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashok Roy, land classified as *sahi* (agricultural) measuring 1.2501 (one point two five zero one) decimal [equivalent to 0.7563 (zero point seven five six three) *cottah*], more or less, out of 5 (five) decimal, being a portion of R.S. *Dag* No. 759, corresponding L.R. *Dag* No. 1709, recorded in L.R. *Khatam* Nos. 303, 581 and 910, *Mauza Patulia, J.L. No. 4, Police Station Khardah*, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.147 **Mutation:** Mangaldham Infracon Private Limited, the Owner No.50, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 4111.
- 4.148 **First Purchase by Owner No. 54 in L.R. Dag No. 1710:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2322 to 2336, being Deed No. 03177 for the year 2013, Sidhimaya Vyapaar Private Limited, being the Owner No. 54 purchased from Chandra Lekha Singh, land classified as *ibhala* (brickfield) measuring 4.7773 (four point seven seven seven three) decimal [equivalent to 2.8903 (two point eight nine zero three) *cottah*], more or less, out of 43 (forty three) decimal, being a portion of R.S. *Dag* No. 771, corresponding L.R. *Dag* No. 1710, recorded in L.R. *Khatam* No. 1291, *Mauza Patulia, J.L. No. 4, Police Station Khardah*, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.54 In Dag No.1710**).
- 4.149 **Second Purchase by Owner No. 54 in L.R. Dag No. 1710:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2752 to 2766, being Deed No. 06090 for the year 2013, Sidhimaya Vyapaar Private Limited, being the Owner No. 54 purchased from Vijay Singh, represented by his constituted attorney, Subodh Kumar Yadav, land classified as *ibhala* (brickfield) measuring 2.3362 (two point three three six two) decimal [equivalent to 1.4134 (one point four one three four) *cottah*], more or less, out of 43 (forty three) decimal, being a portion of R.S. *Dag* No. 771, corresponding L.R. *Dag* No. 1710, recorded in L.R. *Khatam* No. 512/1, *Mauza Patulia, J.L. No. 4, Police Station Khardah*, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.54 In Dag No.1710**).

- 4.150 **Third Purchase by Owner No. 54 in L.R. Dag No. 1710:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3488 to 3502, being Deed No. 05949 for the year 2013, Sidhimaya Vyapaar Private Limited, being the Owner No. 54 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *ibhola* (brickfield) measuring 2.3319 (two point three three out nine) decimal [equivalent to 1.4108 (one point four one zero eight) *cottah*], more or less, out of 43 (forty three) decimal, being a portion of R.S. Dag No. 771, corresponding L.R. Dag No. 1710, recorded in L.R. *Khatam* No. 265, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Third Land Of Owner No.54 In Dag No.1710**).
- 4.151 **Ownership of Owner No.54 in L.R. Dag No. 1710:** By virtue of the above purchases Sidhimaya Vyapaar Private Limited, the Owner No.54 became the absolute owner of (1) First Land Of Owner No.54 In L.R. Dag No. 1710 (2) Second Land Of Owner No.54 In L.R. Dag No. 1710 and (3) Third Land Of Owner No.54 In L.R. Dag No. 1710, free from all encumbrances.
- 4.152 **Mutation:** Sidhimaya Vyapaar Private Limited, the Owner No.54, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3954.
- 4.153 **First Purchase by Owner No. 55 in L.R. Dag No. 1710:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2617 to 2631, being Deed No. 06081 for the year 2013, Transways Projects Private Limited, being the Owner No. 55 purchased from Chandra Kanti Singh, land classified as *ibhola* (brickfield) measuring 4.7773 (four point seven seven seven three) decimal [equivalent to 2.8903 (two point eight nine zero three) *cottah*], more or less, out of 43 (forty three) decimal, being a portion of R.S. Dag No. 771, corresponding L.R. Dag No. 1710, recorded in L.R. *Khatam* No. 1291, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.55 In Dag No.1710**).
- 4.154 **Second Purchase by Owner No. 55 in L.R. Dag No. 1710:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2737 to 2751, being Deed No. 06089 for the year 2013, Transways Projects Private Limited, being the Owner No. 55 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 4.7773 (four point seven seven seven three) decimal [equivalent to 2.8903 (two point eight nine zero three) *cottah*], more or less, out of 43 (forty three) decimal, being a portion of R.S. Dag No. 771, corresponding L.R. Dag No. 1710, recorded in L.R. *Khatam* No. 1291, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.55 In Dag No.1710**).
- 4.155 **Ownership of Owner No.55 in L.R. Dag No. 1710:** By virtue of the above purchases Transways Projects Private Limited, the Owner No.55 became the absolute owner of (1) First Land Of Owner No.55 In L.R. Dag No. 1710 and (2) Second Land Of Owner No.55 In L.R. Dag No. 1710, free from all encumbrances.
- 4.156 **Mutation:** Transways Projects Private Limited, the Owner No.55, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3956.
- 4.157 **Land Purchased by Owner No. 56 in L.R. Dag No. 1710:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2366 to 2380, being Deed No. 06069 for the year 2013, Racansidhi Commerce Private Limited, being the Owner No. 56 purchased from Vijay Singh, represented by his constituted attorney, Subodh Kumar Yadav, land classified as *ibhola* (brickfield) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *cottah*], more or less, out of 43 (forty three) decimal, being a portion of R.S. Dag No. 771, corresponding L.R. Dag No. 1710, recorded in L.R. *Khatam* No. 512/1, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.158 **Mutation:** Ratansidhi Commerce Private Limited, the Owner No.56, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3953.
- 4.159 **Land Purchased by Owner No. 57 in L.R. Dag No. 1710:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3503 to 3517, being Deed No. 05950 for the year 2013, Palanhar Vyapaar Private Limited, being the Owner No. 57 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *utkala* (brickfield) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *catzak*], more or less, out of 43 (forty three) decimal, being a portion of R.S. *Dag* No. 771, corresponding L.R. *Dag* No. 1710, recorded in L.R. *Khatian* No. 265, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.160 **Mutation:** Palanhar Vyapaar Private Limited, the Owner No.57, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3953.
- 4.161 **First Purchase by Owner No. 1 in L.R. Dag No. 1711:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3594 to 3603, being Deed No. 06004 for the year 2013, Panchmahal Vinimay Private Limited, being the Owner No. 1 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land measuring 2.5 (two point five) decimal [equivalent to 1.5125 (one point five one two five) *catzak*], more or less, out of 5 (five) decimal, being a portion of R.S. *Dag* No. 770/1252, corresponding L.R. *Dag* No. 1711, recorded in L.R. *Khatian* No. 459/1, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.1 In Dag No.1711**).
- 4.162 **Second Purchase by Owner No. 1 in L.R. Dag No. 1711:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3701 to 3716, being Deed No. 06013 for the year 2013, Panchmahal Vinimay Private Limited, being the Owner No. 1 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeb Das, land measuring 2.5 (two point five) decimal [equivalent to 1.5125 (one point five one two five) *catzak*], more or less, out of 5 (five) decimal, being a portion of R.S. *Dag* No. 770/1252, corresponding L.R. *Dag* No. 1711, recorded in L.R. *Khatian* No. 545, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.1 In Dag No.1711**).
- 4.163 **Ownership of Owner No.1 in L.R. Dag No. 1711:** By virtue of the above purchases Panchmahal Vinimay Private Limited, the Owner No.1 became the absolute owner of (1) First Land Of Owner No.1 In L.R. *Dag* No. 1711 and (2) Second Land Of Owner No.1 In L.R. *Dag* No. 1711, free from all encumbrances.
- 4.164 **Mutation:** Panchmahal Vinimay Private Limited, the Owner No.1, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3892.
- 4.165 **Land Purchased by Owner No. 58 in L.R. Dag No. 1712:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3473 to 3487, being Deed No. 05948 for the year 2013, Rangaraj Traders Private Limited, being the Owner No. 58 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *daraz* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *catzak*], more or less, out of 44 (forty four) decimal, being a portion of R.S. *Dag* No. 770, corresponding L.R. *Dag* No. 1712, recorded in L.R. *Khatian* No. 459/1, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.166 **Mutation:** Rangarang Traders Private Limited, the Owner No.58, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4261.
- 4.167 **Land Purchased by Owner No. 59 in L.R. Dag No. 1712:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3458 to 3472, being Deed No. 05946 for the year 2013, Roselife Mercantile Private Limited, being the Owner No. 59 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *ektah*], more or less, out of 44 (forty four) decimal, being a portion of R.S. *Dag* No. 770, corresponding L.R. *Dag* No. 1712, recorded in L.R. *Khatian* No. 459/1, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.168 **Mutation:** Roselife Mercantile Private Limited, the Owner No.59, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4260.
- 4.169 **Land Purchased by Owner No. 60 in L.R. Dag No. 1712:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3518 to 3533, being Deed No. 05999 for the year 2013, Baglamukhi Vyapaar Private Limited, being the Owner No. 60 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *ektah*], more or less, out of 44 (forty four) decimal, being a portion of R.S. *Dag* No. 770, corresponding L.R. *Dag* No. 1712, recorded in L.R. *Khatian* No. 545, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.170 **Mutation:** Baglamukhi Vyapaar Private Limited, the Owner No.60, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3927.
- 4.171 **Land Purchased by Owner No. 61 in L.R. Dag No. 1712:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3797 to 3812, being Deed No. 06019 for the year 2013, Parampita Business Private Limited, being the Owner No. 61 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *ektah*], more or less, out of 44 (forty four) decimal, being a portion of R.S. *Dag* No. 770, corresponding L.R. *Dag* No. 1712, recorded in L.R. *Khatian* No. 545, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.172 **Mutation:** Parampita Business Private Limited, the Owner No.61, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3926.
- 4.173 **Land Purchased by Owner No. 62 in L.R. Dag No. 1713:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3654 to 3668, being Deed No. 06008 for the year 2013, Panchratan Realstate Private Limited, being the Owner No. 62 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *ibhola* (brickfield) measuring 11.75 (eleven point seven five) decimal [equivalent to 7.1087 (seven point one zero eight seven) *ektah*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. *Dag* No. 772, corresponding L.R. *Dag* No. 1713, recorded in L.R. *Khatian* No. 459/1, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.174 **Mutation:** Panchratan Real Estate Private Limited, the Owner No.62, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3930.
- 4.175 **Land Purchased by Owner No. 63 in L.R. Dag No. 1713:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3639 to 3653, being Deed No. 06007 for the year 2013, Panchratan Nirman Private Limited, being the Owner No. 63 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeh Das, land classified as *ibhola* (brickfield) measuring 11.75 (eleven point seven five) decimal [equivalent to 7.1087 (seven point one zero eight seven) *catlak*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. *Dag* No. 772, corresponding L.R. *Dag* No. 1713, recorded in L.R. *Khatian* No. 459/1, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.176 **Mutation:** Panchratan Nirman Private Limited, the Owner No.63, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3929.
- 4.177 **Land Purchased by Owner No. 64 in L.R. Dag No. 1713:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3781 to 3796, being Deed No. 06018 for the year 2013, Panchratan Infracon Private Limited, being the Owner No. 64 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeh Das, land classified as *ibhola* (brickfield) measuring 11.75 (eleven point seven five) decimal [equivalent to 7.1087 (seven point one zero eight seven) *catlak*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. *Dag* No. 772, corresponding L.R. *Dag* No. 1713, recorded in L.R. *Khatian* No. 545, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.178 **Mutation:** Panchratan Infracon Private Limited, the Owner No.64, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3928.
- 4.179 **Land Purchased by Owner No. 65 in L.R. Dag No. 1713:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3765 to 3780, being Deed No. 06017 for the year 2013, Panchratan Complex Private Limited, being the Owner No. 65 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeh Das, land classified as *ibhola* (brickfield) measuring 11.75 (eleven point seven five) decimal [equivalent to 7.1087 (seven point one zero eight seven) *catlak*], more or less, out of 47 (forty seven) decimal, being a portion of R.S. *Dag* No. 772, corresponding L.R. *Dag* No. 1713, recorded in L.R. *Khatian* No. 545, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.180 **Mutation:** Panchratan Complex Private Limited, the Owner No.65, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4048.
- 4.181 **First Purchase by Owner No. 66 in L.R. Dag No. 1714:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3579 to 3593, being Deed No. 06003 for the year 2013, Masury Housing Private Limited, being the Owner No. 66 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeh Das, land classified as *danga* (highland) measuring 5 (five) decimal [equivalent to 3.025 (three point zero two five) *catlak*], more or less, out of 30 (thirty) decimal, being a portion of R.S. *Dag* No. 771/1253, corresponding L.R. *Dag* No. 1714, recorded in L.R. *Khatian* No. 263, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.66 In Dag No.1714**).

- 4.182 **Second Purchase by Owner No. 66 in L.R. Dag No. 1714:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3685 to 3700, being Deed No. 06012 for the year 2013, Mastery Housing Private Limited, being the Owner No. 66 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 5 (five) decimal [equivalent to 3.025 (three point zero two five) *catlak*], more or less, out of 30 (thirty) decimal, being a portion of R.S. *Dag* No. 771/1253, corresponding L.R. *Dag* No. 1714, recorded in L.R. *Khatim* No. 263, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.66 In Dag No.1714**).
- 4.183 **Ownership of Owner No.66 in L.R. Dag No. 1714:** By virtue of the above purchases Mastery Housing Private Limited, the Owner No.66 became the absolute owner of (1) First Land Of Owner No.66 In L.R. *Dag* No. 1714 and (2) Second Land Of Owner No.66 In L.R. *Dag* No. 1714, free from all encumbrances.
- 4.184 **Mutation:** Mastery Housing Private Limited, the Owner No.66, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3941.
- 4.185 **First Purchase by Owner No. 67 in L.R. Dag No. 1714:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3564 to 3578, being Deed No. 06012 for the year 2013, Mastery Complex Private Limited, being the Owner No. 67 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 5 (five) decimal [equivalent to 3.025 (three point zero two five) *catlak*], more or less, out of 30 (thirty) decimal, being a portion of R.S. *Dag* No. 771/1253, corresponding L.R. *Dag* No. 1714, recorded in L.R. *Khatim* No. 263, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.67 In Dag No.1714**).
- 4.186 **Second Purchase by Owner No. 67 in L.R. Dag No. 1714:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3669 to 3684, being Deed No. 06011 for the year 2013, Mastery Complex Private Limited, being the Owner No. 67 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 5 (five) decimal [equivalent to 3.025 (three point zero two five) *catlak*], more or less, out of 30 (thirty) decimal, being a portion of R.S. *Dag* No. 771/1253, corresponding L.R. *Dag* No. 1714, recorded in L.R. *Khatim* No. 263, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.67 In Dag No.1714**).
- 4.187 **Ownership of Owner No.67 in L.R. Dag No. 1714:** By virtue of the above purchases Mastery Complex Private Limited, the Owner No.67 became the absolute owner of (1) First Land Of Owner No.67 In L.R. *Dag* No. 1714 and (2) Second Land Of Owner No.67 In L.R. *Dag* No. 1714, free from all encumbrances.
- 4.188 **Mutation:** Mastery Complex Private Limited, the Owner No.67, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3939.
- 4.189 **First Purchase by Owner No. 68 in L.R. Dag No. 1714:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3549 to 3563, being Deed No. 06011 for the year 2013, Mastery Enclave Private Limited, being the Owner No. 68 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 5 (five) decimal [equivalent to 3.025 (three point zero two five) *catlak*], more or less, out of 30 (thirty) decimal, being a portion of R.S. *Dag* No. 771/1253, corresponding L.R. *Dag* No. 1714, recorded in L.R. *Khatim* No. 263, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.68 In Dag No.1714**).

- 4.190 **Second Purchase by Owner No. 68 in L.R. Dag No. 1714:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3813 to 3828, being Deed No. 06020 for the year 2013, Mastery Enclave Private Limited, being the Owner No. 68 purchased from (1) Sumitra Devi and (2) Madhuri Singh, both are represented by their constituted attorney, Basudeb Das, land classified as *darga* (highland) measuring 5 (five) decimal [equivalent to 3.025 (three point zero two five) *catlak*], more or less, out of 30 (thirty) decimal, being a portion of R.S. Dag No. 771/1253, corresponding L.R. Dag No. 1714, recorded in L.R. *Khatian* No. 263, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.68 In Dag No.1714**).
- 4.191 **Ownership of Owner No.68 in L.R. Dag No. 1714:** By virtue of the above purchases Mastery Enclave Private Limited, the Owner No.68 became the absolute owner of (1) First Land Of Owner No.68 In L.R. Dag No. 1714 and (2) Second Land Of Owner No.68 In L.R. Dag No. 1714, free from all encumbrances.
- 4.192 **Mutation:** Mastery Enclave Private Limited, the Owner No.68, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3940.
- 4.193 **Land Purchased by Owner No. 47 in L.R. Dag No. 1715:** By a Deed of Conveyance dated 28th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 43 to 67, being Deed No. 08672 for the year 2013, Mangaldham Heights Private Limited, being the Owner No. 47 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 1.5001 (one point five zero zero one) decimal [equivalent to 0.9076 (zero point nine zero seven six) *catlak*], more or less, out of 6 (six) decimal, being a portion of R.S. Dag No. 758, corresponding L.R. Dag No. 1715, recorded in L.R. *Khatian* Nos. 303, 581 and 910, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.194 **Mutation:** Mangaldham Heights Private Limited, the Owner No.47, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4101.
- 4.195 **Land Purchased by Owner No. 48 in L.R. Dag No. 1715:** By a Deed of Conveyance dated 28th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 68 to 92, being Deed No. 08673 for the year 2013, Mangaldham Enclave Private Limited, being the Owner No. 48 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 1.5001 (one point five zero zero one) decimal [equivalent to 0.9076 (zero point nine zero seven six) *catlak*], more or less, out of 6 (six) decimal, being a portion of R.S. Dag No. 758, corresponding L.R. Dag No. 1715, recorded in L.R. *Khatian* Nos. 303, 581 and 910, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.196 **Mutation:** Mangaldham Enclave Private Limited, the Owner No.48, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4100.
- 4.197 **Land Purchased by Owner No. 49 in L.R. Dag No. 1715:** By a Deed of Conveyance dated 28th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 18 to 42, being Deed No. 08671 for the year 2013, Mangaldham Nirman Private Limited, being the Owner No. 49 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray *alias* Ashoke Roy, land classified as *sahi* (agricultural) measuring 1.5001 (one point five zero zero one) decimal [equivalent to 0.9076 (zero point nine zero seven six) *catlak*], more or less, out of 6 (six) decimal, being a portion of R.S. Dag No. 758, corresponding L.R. Dag No. 1715, recorded in L.R. *Khatian* Nos. 303, 581 and 910, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.198 **Mutation:** Mangaldham Nirman Private Limited, the Owner No.49, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4099.
- 4.199 **Land Purchased by Owner No. 50 in L.R. Dag No. 1715:** By a Deed of Conveyance dated 26th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 262 to 286, being Deed No. 08674 for the year 2013, Mangaldham Infracon Private Limited, being the Owner No. 50 purchased from Sarif Ali, represented by his constituted attorney, Ashoke Ray alias Ashoke Roy, land classified as *sali* (agricultural) measuring 1.5001 (one point five zero zero one) decimal [equivalent to 0.9076 (zero point nine zero seven six) *catlak*], more or less, out of 6 (six) decimal, being a portion of R.S. *Dag* No. 758, corresponding L.R. *Dag* No. 1715, recorded in L.R. *Khatian* Nos. 303, 581 and 910, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.200 **Mutation:** Mangaldham Infracon Private Limited, the Owner No.50, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4111.
- 4.201 **Land Purchased by Owner No. 69 in L.R. Dag No. 1716:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2337 to 2351, being Deed No. 03181 for the year 2013, Snowrise Tradelink Private Limited, being the Owner No. 69 purchased from Chandra Lekha Singh, land classified as *sali* (agricultural) measuring 8.6666 (eight point six six six six) decimal [equivalent to 5.2433 (five point two four three three) *catlak*], more or less, out of 26 (twenty six) decimal, being a portion of R.S. *Dag* No. 774, corresponding L.R. *Dag* No. 1716, recorded in L.R. *Khatian* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.202 **Mutation:** Snowrise Tradelink Private Limited, the Owner No.69, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3900.
- 4.203 **Land Purchased by Owner No. 70 in L.R. Dag No. 1716:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2411 to 2425, being Deed No. 06072 for the year 2013, Transways Heights Private Limited, being the Owner No. 70 purchased from Chandra Kanti Singh, land classified as *sali* (agricultural) measuring 8.6666 (eight point six six six six) decimal [equivalent to 5.2433 (five point two four three three) *catlak*], more or less, out of 26 (twenty six) decimal, being a portion of R.S. *Dag* No. 774, corresponding L.R. *Dag* No. 1716, recorded in L.R. *Khatian* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.204 **Mutation:** Transways Heights Private Limited, the Owner No.70, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3992.
- 4.205 **Land Purchased by Owner No. 71 in L.R. Dag No. 1716:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3938 to 3952, being Deed No. 06149 for the year 2013, Transways Complex Private Limited, being the Owner No. 71 purchased from Chandra Kala Singh, land classified as *sali* (agricultural) measuring 8.6668 (eight point six six six eight) decimal [equivalent to 5.2434 (five point two four three four) *catlak*], more or less, out of 26 (twenty six) decimal, being a portion of R.S. *Dag* No. 774, corresponding L.R. *Dag* No. 1716, recorded in L.R. *Khatian* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.206 **Mutation:** Transways Complex Private Limited, the Owner No.71, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3991.

- 4.207 **First Purchase by Owner No. 72 in L.R. Dag No. 1717:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2307 to 2321, being Deed No. 03176 for the year 2013, Anjanidham Marketing Private Limited, being the Owner No. 72 purchased from Chandra Lekha Singh, land classified as *ibhola* (brickfield) measuring 5.3333 (five point three three three) decimal [equivalent to 3.2266 (three point two two six six) *cottah*], more or less, out of 16 (sixteen) decimal, being a portion of R.S. Dag No. 773, corresponding L.R. Dag No. 1717, recorded in L.R. *Khatim* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.72 In Dag No.1717**).
- 4.208 **Second Purchase by Owner No. 72 in L.R. Dag No. 1717:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3635 to 3649, being Deed No. 06134 for the year 2013, Anjanidham Marketing Private Limited, being the Owner No. 72 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 2.6667 (two point six six six seven) decimal [equivalent to 1.6133 (one point six one three three) *cottah*], more or less, out of 16 (sixteen) decimal, being a portion of R.S. Dag No. 773, corresponding L.R. Dag No. 1717, recorded in L.R. *Khatim* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.72 In Dag No.1717**).
- 4.209 **Ownership of Owner No.72 in L.R. Dag No. 1717:** By virtue of the above purchases Anjanidham Marketing Private Limited, the Owner No.72 became the absolute owner of (1) First Land Of Owner No.72 In L.R. Dag No. 1717 and (2) Second Land Of Owner No.72 In L.R. Dag No. 1717, free from all encumbrances.
- 4.210 **Mutation:** Anjanidham Marketing Private Limited, the Owner No.72, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3885.
- 4.211 **First Purchase by Owner No. 73 in L.R. Dag No. 1717:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2707 to 2721, being Deed No. 06087 for the year 2013, Transways Infracon Private Limited, being the Owner No. 73 purchased from Chandra Kanti Singh, land classified as *ibhola* (brickfield) measuring 5.3333 (five point three three three) decimal [equivalent to 3.2266 (three point two two six six) *cottah*], more or less, out of 16 (sixteen) decimal, being a portion of R.S. Dag No. 773, corresponding L.R. Dag No. 1717, recorded in L.R. *Khatim* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.73 In Dag No.1717**).
- 4.212 **Second Purchase by Owner No. 73 in L.R. Dag No. 1717:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3635 to 3649, being Deed No. 06134 for the year 2013, Transways Infracon Private Limited, being the Owner No. 73 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 2.6667 (two point six six six seven) decimal [equivalent to 1.6133 (one point six one three three) *cottah*], more or less, out of 16 (sixteen) decimal, being a portion of R.S. Dag No. 773, corresponding L.R. Dag No. 1717, recorded in L.R. *Khatim* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.73 In Dag No.1717**).
- 4.213 **Ownership of Owner No.73 in L.R. Dag No. 1717:** By virtue of the above purchases Transways Infracon Private Limited, the Owner No.73 became the absolute owner of (1) First Land Of Owner No.73 In L.R. Dag No. 1717 and (2) Second Land Of Owner No.73 In L.R. Dag No. 1717, free from all encumbrances.
- 4.214 **Mutation:** Transways Infracon Private Limited, the Owner No.73, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3960.

- 4.215 **Land Purchased by Owner No. 8 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 4th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 2, at Pages 726 to 740, being Deed No. 00272 for the year 2014, Teenlok Commercial Private Limited, being the Owner No. 8 purchased from Sonali Chandra, represented by her constituted attorney, Samir Kumar Karmakar, land classified as *danga* (highland) measuring 3.5 (three point five) decimal [equivalent to 2.1175 (two point one one seven five) *catlak*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. Dag No. 849, corresponding L.R. Dag No. 1718, recorded in L.R. *Khatian* Nos. 128 and 887, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.216 **Mutation:** Teenlok Commercial Private Limited, the Owner No.8, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3887.
- 4.217 **Land Purchased by Owner No. 34 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 20, at Pages 2456 to 2470, being Deed No. 06075 for the year 2013, Fastener Heights Private Limited, being the Owner No. 34 purchased from (1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh, land classified as *danga* (highland) measuring 8.393 (eight point three nine three) decimal [equivalent to 5.0777 (five point zero seven seven seven) *catlak*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. Dag No. 849, corresponding L.R. Dag No. 1718, recorded in L.R. *Khatian* No. 242, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.218 **Mutation:** Fastener Heights Private Limited, the Owner No.34, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3936.
- 4.219 **Land Purchased by Owner No. 46 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 8th October, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 44, at Pages 432 to 451, being Deed No. 14689 for the year 2013, Shyvpawan Realstate Private Limited, being the Owner No. 46 purchased from Khagendra Nath Baishya, represented by his constituted attorney, Gora Mondal, land classified as *danga* (highland) measuring 7.531 (seven point five three one) decimal [equivalent to 4.5562 (four point five five six two) *catlak*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. Dag No. 849, corresponding L.R. Dag No. 1718, recorded in L.R. *Khatian* Nos. 220 and 716, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.220 **Mutation:** Shyvpawan Realstate Private Limited, the Owner No.46, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4124.
- 4.221 **First Purchase by Owner No. 54 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 4th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 2, at Pages 1035 to 1049, being Deed No. 00280 for the year 2014, Sidhimaya Vyapaar Private Limited, being the Owner No. 54 purchased from Sarif Ali, represented by his constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 0.9130 (zero point nine one three zero) decimal [equivalent to 0.5524 (zero point five five two four) *catlak*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. Dag No. 849, corresponding L.R. Dag No. 1718, recorded in L.R. *Khatian* No. 128, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.54 In Dag No.1718**).
- 4.222 **Second Purchase by Owner No. 54 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 4th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 2, at Pages 741 to 755, being Deed No. 00273 for the year 2014, Sidhimaya Vyapaar Private Limited, being the Owner No. 54 purchased from Jakir

- Ali, represented by his constituted attorney, Samir Kumar Karmakar, land classified as *danga* (highland) measuring 0.9130 (zero point nine one three zero) decimal [equivalent to 0.5524 (zero point five five two four) *cottah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1718, recorded in L.R. *Khatian* No. 887, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.54 In Dag No.1718**).
- 4.223 **Ownership of Owner No.54 in L.R. Dag No. 1718:** By virtue of the above purchases Sidhimaya Vyapaar Private Limited, the Owner No.54 became the absolute owner of (1) First Land Of Owner No.54 In L.R. *Dag* No. 1718 and (2) Second Land Of Owner No.54 In L.R. *Dag* No. 1718, free from all encumbrances.
- 4.224 **Mutation:** Sidhimaya Vyapaar Private Limited, the Owner No.54, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3954.
- 4.225 **Land Purchased by Owner No. 73 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 4th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 2, at Pages 726 to 740, being Deed No. 00272 for the year 2014, Transways Infracon Private Limited, being the Owner No. 73 purchased from Sonali Chandra, represented by her constituted attorney, Samir Kumar Karmakar, land classified as *danga* (highland) measuring 3.5 (three point five) decimal [equivalent to 2.1175 (two point one one seven five) *cottah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1718, recorded in L.R. *Khatian* Nos. 828 and 887, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.226 **Mutation:** Transways Infracon Private Limited, the Owner No.73, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3960.
- 4.227 **Land Purchased by Owner No. 74 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2722 to 2736, being Deed No. 06088 for the year 2013, Fastener Realestate Private Limited, being the Owner No. 74 purchased from (1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *cottah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1710, recorded in L.R. *Khatian* No. 242, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.228 **Mutation:** Fastener Realestate Private Limited, the Owner No.74, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3937.
- 4.229 **Land Purchased by Owner No. 75 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2336 to 2350, being Deed No. 06067 for the year 2013, Primary Heights Private Limited, being the Owner No. 75 purchased from (1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *cottah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1718, recorded in L.R. *Khatian* No. 242, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.230 **Mutation:** Primary Heights Private Limited, the Owner No.75, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3933.
- 4.231 **Land Purchased by Owner No. 76 in L.R. Dag No. 1718:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II,

- Kolkata, in Book No. I, CD Volume No. 20, at Pages 2291 to 2305, being Deed No. 06062 for the year 2013, Primary Enclave Private Limited, being the Owner No. 76 purchased from (1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *cattah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1718, recorded in L.R. *Khatim* No. 242, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.232 **Mutation:** Primary Enclave Private Limited, the Owner No.76, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3935.
- 4.233 **Land Purchased by Owner No. 77 in L.R. *Dag* No. 1718:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2602 to 2616, being Deed No. 06080 for the year 2013, Highpower Heights Private Limited, being the Owner No. 77 purchased from (1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *cattah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1718, recorded in L.R. *Khatim* No. 242, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.234 **Mutation:** Highpower Heights Private Limited, the Owner No.77, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3934.
- 4.235 **Land Purchased by Owner No. 78 in L.R. *Dag* No. 1718:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2542 to 2556, being Deed No. 06076 for the year 2013, Highpower Infracon Private Limited, being the Owner No. 78 purchased from (1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *cattah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1718, recorded in L.R. *Khatim* No. 242, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.236 **Mutation:** Highpower Infracon Private Limited, the Owner No.78, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3938.
- 4.237 **Land Purchased by Owner No. 79 in L.R. *Dag* No. 1718:** By a Deed of Conveyance dated 4th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 3, at Pages 3330 to 3344, being Deed No. 01079 for the year 2014, Circular Promoters Private Limited, being the Owner No. 79 purchased from (1) Shambhu Saha and (2) Mukul Saha, represented by their constituted attorney, Gora Mondal, land classified as *danga* (highland) measuring 3.25 (five point two five) decimal [equivalent to 3.1762 (three point one seven six two) *cattah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 849, corresponding L.R. *Dag* No. 1718, recorded in L.R. *Khatim* Nos. 128 and 887, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.238 **Mutation:** Circular Promoters Private Limited, the Owner No.79, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3944.
- 4.239 **First Purchase by Owner No. 17 in L.R. *Dag* No. 1719:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1952 to 1966, being Deed No. 03148 for the year 2013, Dhanaseth Tradelink Private Limited, being the Owner No. 17 purchased from Chandra Lekha Singh, land classified as *ibbala* (brickfield) measuring 2.3334 (two point three three three four) decimal [equivalent to 1.4117 (one point four one one seven) *cattah*], more or less, out of 7

- (seven) decimal, being a portion of R.S. *Dag* No. 850, corresponding L.R. *Dag* No. 1719, recorded in L.R. *Khatam* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.17 In Dag No.1719**).
- 4.240 **Second Purchase by Owner No. 17 in L.R. Dag No. 1719:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2587 to 2601, being Deed No. 06079 for the year 2013, Dhanasekh Tradelink Private Limited, being the Owner No. 17 purchased from Chandra Kanti Singh, land classified as *akhala* (brickfield) measuring 2.3333 (two point three three three) decimal [equivalent to 1.4116 (one point four one one six) *cottah*], more or less, out of 7 (seven) decimal, being a portion of R.S. *Dag* No. 850, corresponding L.R. *Dag* No. 1719, recorded in L.R. *Khatam* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.17 In Dag No.1719**).
- 4.241 **Third Purchase by Owner No. 17 in L.R. Dag No. 1719:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3690 to 3712, being Deed No. 06138 for the year 2013, Dhanasekh Tradelink Private Limited, being the Owner No. 17 purchased from Chandra Kala Singh, land classified as *akhala* (brickfield) measuring 2.3333 (two point three three three) decimal [equivalent to 1.4116 (one point four one one six) *cottah*], more or less, out of 7 (seven) decimal, being a portion of R.S. *Dag* No. 850, corresponding L.R. *Dag* No. 1719, recorded in L.R. *Khatam* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Third Land Of Owner No.17 In Dag No.1719**).
- 4.242 **Ownership of Owner No.17 in L.R. Dag No. 1719:** By virtue of the above purchases Dhanasekh Tradelink Private Limited, the Owner No.17 became the absolute owner of (1) First Land Of Owner No.17 In L.R. *Dag* No. 1719 (2) Second Land Of Owner No.17 In L.R. *Dag* No. 1719 and (3) Third Land Of Owner No.17 In L.R. *Dag* No. 1719, free from all encumbrances.
- 4.243 **Mutation:** Dhanasekh Tradelink Private Limited, the Owner No.17, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3890.
- 4.244 **Land Purchased by Owner No. 80 in L.R. Dag No. 1720:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3717 to 3732, being Deed No. 06014 for the year 2013, Mastery Nirman Private Limited, being the Owner No. 80 purchased from (1) Sumitra Devi and (2) Madhuri Singh, represented by their constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *cottah*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. *Dag* No. 770/1251, corresponding L.R. *Dag* No. 1720, recorded in L.R. *Khatam* No. 545, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.245 **Mutation:** Mastery Nirman Private Limited, the Owner No.80, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3931.
- 4.246 **Land Purchased by Owner No. 81 in L.R. Dag No. 1720:** By a Deed of Conveyance dated 21st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3609 to 3623, being Deed No. 06005 for the year 2013, Mastery Real Estate Private Limited, being the Owner No. 81 purchased from Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das, land classified as *danga* (highland) measuring 11 (eleven) decimal [equivalent to 6.655 (six point six five five) *cottah*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. *Dag* No. 770/1251, corresponding L.R. *Dag* No. 1720, recorded in L.R. *Khatam* No. 265, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.247 **Mutation:** Mastery Realestate Private Limited, the Owner No.81, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under I.R. *Khatian* No. 3932.
- 4.248 **Land Purchased by Owner No. 2 in L.R. Dag No. 1722:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 20, at Pages 3754 to 3768, being Deed No. 06141 for the year 2013, Average Heights Private Limited, being the Owner No. 2 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 6 (six) decimal [equivalent to 3.63 (three point six three) *catlak*], more or less, out of 18 (eighteen) decimal, being a portion of R.S. *Dag* No. 853, corresponding L.R. *Dag* No. 1722, recorded in I.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.249 **Mutation:** Average Heights Private Limited, the Owner No.2, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under I.R. *Khatian* No. 3943.
- 4.250 **Land Purchased by Owner No. 79 in L.R. Dag No. 1722:** By a Deed of Conveyance dated 5th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 2, at Pages 530 to 543, being Deed No. 00298 for the year 2013, Circular Promoters Private Limited, being the Owner No. 79 purchased from Sugam Srivastava, land classified as *ibhola* (brickfield) measuring 6 (six) decimal [equivalent to 3.63 (three point six three) *catlak*], more or less, out of 18 (eighteen) decimal, being a portion of R.S. *Dag* No. 853, corresponding L.R. *Dag* No. 1722, recorded in I.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.251 **Mutation:** Circular Promoters Private Limited, the Owner No.79, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3944.
- 4.252 **Land Purchased by Owner No. 82 in L.R. Dag No. 1722:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 10, at Pages 2040 to 2054, being Deed No. 03160 for the year 2013, Linkrose Distributors Private Limited, being the Owner No. 82 purchased from Chandra Lekha Singh, land classified as *ibhola* (brickfield) measuring 6 (six) decimal [equivalent to 3.63 (three point six three) *catlak*], more or less, out of 18 (eighteen) decimal, being a portion of R.S. *Dag* No. 853, corresponding L.R. *Dag* No. 1722, recorded in I.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.253 **Mutation:** Linkrose Distributors Private Limited, the Owner No.82, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3891.
- 4.254 **Land Purchased by Owner No. 4 in L.R. Dag No. 1723:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 10, at Pages 2026 to 2039, being Deed No. 03158 for the year 2013, Mangalshiv Shoppers Private Limited, being the Owner No. 4 purchased from Chandra Lekha Singh, land classified as *ibhola* (brickfield) measuring 7.333 (seven point three three three) decimal [equivalent to 4.4364 (four point four three six four) *catlak*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. *Dag* No. 854, corresponding L.R. *Dag* No. 1723, recorded in I.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.255 **Mutation:** Mangalshiv Shoppers Private Limited, the Owner No.4, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under I.R. *Khatian* No. 3888.

- 4.256 **Land Purchased by Owner No. 6 in L.R. Dag No. 1723:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3115 to 3129, being Deed No. 06115 for the year 2013, Hopeful Realestate Private Limited, being the Owner No. 6 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 7.334 (seven point three three four) decimal [equivalent to 4.4371 (four point four three seven one) *cottah*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. Dag No. 854, corresponding L.R. Dag No. 1723, recorded in L.R. *Khatim* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.257 **Mutation:** Hopeful Realestate Private Limited, the Owner No.6, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3906.
- 4.258 **Land Purchased by Owner No. 83 in L.R. Dag No. 1723:** By a Deed of Conveyance dated 5th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 4, at Pages 3971 to 3984, being Deed No. 00296 for the year 2013, Megapix Residency Private Limited, being the Owner No. 83 purchased from Sugam Srivastava, land classified as *ibhola* (brickfield) measuring 7.333 (seven point three three three) decimal [equivalent to 4.4364 (four point four three six four) *cottah*], more or less, out of 22 (twenty two) decimal, being a portion of R.S. Dag No. 854, corresponding L.R. Dag No. 1723, recorded in L.R. *Khatim* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.259 **Mutation:** Megapix Residency Private Limited, the Owner No.83, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3905.
- 4.260 **Land Purchased by Owner No. 5 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 11th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 7068 to 7083, being Deed No. 06285 for the year 2013, Average Properties Private Limited, being the Owner No. 5 purchased from Ganga Sagar Singh, represented by his constituted attorney, Basudeb Das, land classified as *ibhola* (brickfield) measuring 4 (four) decimal [equivalent to 2.42 (two point four two) *cottah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. Dag No. 851, corresponding L.R. Dag No. 1724, recorded in L.R. *Khatim* No. 354/2, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.261 **Mutation:** Average Properties Private Limited, the Owner No.5, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3914.
- 4.262 **Land Purchased by Owner No. 82 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 11th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 7068 to 7083, being Deed No. 06285 for the year 2013, Linkrose Distributors Private Limited, being the Owner No. 82 purchased from Ganga Sagar Singh, represented by his constituted attorney, Basudeb Das, land classified as *ibhola* (brickfield) measuring 6 (six) decimal [equivalent to 3.63 (three point six three) *cottah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. Dag No. 851, corresponding L.R. Dag No. 1724, recorded in L.R. *Khatim* No. 354/2, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.263 **Mutation:** Linkrose Distributors Private Limited, the Owner No.82, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatim* No. 3891.
- 4.264 **First Purchase by Owner No. 84 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2069 to 2082, being Deed No. 09163 for the year 2013, Kalastisidhi Exports Private Limited, being the Owner No. 84 purchased from Chandra Lekha Singh, land classified as *ibhola* (brickfield) measuring 2.6674 (two point six six seven four)

decimal [equivalent to 1.6138 (one point six one three eight) *cutah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. *Dag* No. 851, corresponding L.R. *Dag* No. 1724, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.84 In Dag No.1724**).

- 4.265 **Second Purchase by Owner No. 84 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2231 to 2245, being Deed No. 06056 for the year 2013, Kalashidhi Exports Private Limited, being the Owner No. 84 purchased from Chandra Kanti Singh, land classified as *abhola* (brickfield) measuring 2.6674 (two point six six seven four) decimal [equivalent to 1.6138 (one point six one three eight) *cutah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. *Dag* No. 851, corresponding L.R. *Dag* No. 1724, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.84 In Dag No.1724**).
- 4.266 **Third Purchase by Owner No. 84 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3160 to 3174, being Deed No. 06118 for the year 2013, Kalashidhi Exports Private Limited, being the Owner No. 84 purchased from Chandra Kala Singh, land classified as *abhola* (brickfield) measuring 2.6674 (two point six six seven four) decimal [equivalent to 1.6138 (one point six one three eight) *cutah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. *Dag* No. 851, corresponding L.R. *Dag* No. 1724, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Third Land Of Owner No.84 In Dag No.1724**).
- 4.267 **Ownership of Owner No.84 in L.R. Dag No. 1724:** By virtue of the above purchases Kalashidhi Exports Private Limited, the Owner No.84 became the absolute owner of (1) First Land Of Owner No.84 In L.R. *Dag* No. 1724 (2) Second Land Of Owner No.84 In L.R. *Dag* No. 1724 and (3) Third Land Of Owner No.84 In L.R. *Dag* No. 1724, free from all encumbrances.
- 4.268 **Mutation:** Kalashidhi Exports Private Limited, the Owner No.84, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3883.
- 4.269 **Land Purchased by Owner No. 85 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 21, at Pages 4812 to 4826, being Deed No. 06507 for the year 2013, Average Enclave Private Limited, being the Owner No. 85 purchased from Chandra Kala Singh, land classified as *abhola* (brickfield) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *cutah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. *Dag* No. 851, corresponding L.R. *Dag* No. 1724, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.270 **Mutation:** Average Enclave Private Limited, the Owner No.85, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4133.
- 4.271 **Land Purchased by Owner No. 86 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 11th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 7068 to 7083, being Deed No. 06285 for the year 2013, Average Residency Private Limited, being the Owner No. 86 purchased from Ganga Sagar Singh, represented by his constituted attorney, Basudeb Das, land classified as *abhola* (brickfield) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *cutah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. *Dag* No. 851, corresponding L.R. *Dag* No. 1724, recorded in L.R. *Khatian* No. 354/2, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.272 **Mutation:** Average Residency Private Limited, the Owner No.86, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3915.
- 4.273 **Land Purchased by Owner No. 87 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2055 to 2068, being Deed No. 03162 for the year 2013, Linkrose Dealer Private Limited, being the Owner No. 87 purchased from Chandra Lekha Singh, land classified as *ikhola* (brickfield) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *cottah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. *Dag* No. 851, corresponding L.R. *Dag* No. 1724, recorded in L.R. *Khatian* No. 880, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.274 **Mutation:** Linkrose Dealer Private Limited, the Owner No.87, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3872.
- 4.275 **Land Purchased by Owner No. 88 in L.R. Dag No. 1724:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2276 to 2290, being Deed No. 06059 for the year 2013, Greatful Realestate Private Limited, being the Owner No. 88 purchased from Chandra Kanti Singh, land classified as *ikhola* (brickfield) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *cottah*], more or less, out of 66 (sixty six) decimal, being a portion of R.S. *Dag* No. 851, corresponding L.R. *Dag* No. 1724, recorded in L.R. *Khatian* No. 880, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.276 **Mutation:** Greatful Realestate Private Limited, the Owner No.88, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3911.
- 4.277 **Land Purchased by Owner No. 32 in L.R. Dag No. 1726:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2306 to 2320, being Deed No. 06063 for the year 2013, Hopeful Heights Private Limited, being the Owner No. 32 purchased from Chandra Kanti Singh, land classified as *sali* (agricultural) measuring 8.3333 (eight point three three three) decimal [equivalent to 5.0416 (five point zero four one six) *cottah*], more or less, out of 25 (twenty five) decimal, being a portion of R.S. *Dag* No. 777/1254, corresponding L.R. *Dag* No. 1726, recorded in L.R. *Khatian* No. 782, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.278 **Mutation:** Hopeful Heights Private Limited, the Owner No.32, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3962.
- 4.279 **Land Purchased by Owner No. 89 in L.R. Dag No. 1726:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1814 to 1820, being Deed No. 03129 for the year 2013, Shivphal Mercantile Private Limited, being the Owner No. 89 purchased from Chandra Lekha Singh, land classified as *sali* (agricultural) measuring 8.3333 (eight point three three three) decimal [equivalent to 5.0416 (five point zero four one six) *cottah*], more or less, out of 25 (twenty five) decimal, being a portion of R.S. *Dag* No. 777/1254, corresponding L.R. *Dag* No. 1726, recorded in L.R. *Khatian* No. 782, *Mauza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.280 **Mutation:** Shivphal Mercantile Private Limited, the Owner No.89, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3963.

- 4.281 **Land Purchased by Owner No. 90 in L.R. Dag No. 1726:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3130 to 3144, being Deed No. 06116 for the year 2013, Hopeful Promoters Private Limited, being the Owner No. 90 purchased from Chandra Kala Singh, land classified as *sahi* (agricultural) measuring 8.3334 (eight point three three three four) decimal [equivalent to 5.0417 (five point zero four one seven) *catlak*], more or less, out of 25 (twenty five) decimal, being a portion of R.S. Dag No. 777/1254, corresponding L.R. Dag No. 1726, recorded in L.R. *Khatian* No. 782, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.282 **Mutation:** Hopeful Promoters Private Limited, the Owner No.90, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3961.
- 4.283 **Land Purchased by Owner No. 91 in L.R. Dag No. 1732:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2632 to 2646, being Deed No. 06082 for the year 2013, Mridul Complex Private Limited, being the Owner No. 91 purchased from Chandra Kanti Singh, land classified as *ibhola* (brickfield) measuring 10.0388 (ten point zero three three eight eight) decimal [equivalent to 6.0734 (six point zero seven three four) *catlak*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. Dag No. 847, corresponding L.R. Dag No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.284 **Mutation:** Mridul Complex Private Limited, the Owner No.91, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3897.
- 4.285 **Land Purchased by Owner No. 92 in L.R. Dag No. 1732:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3008 to 3022, being Deed No. 06108 for the year 2013, Lifelong Heights Private Limited, being the Owner No. 92 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 10.039 (ten point zero three nine) decimal [equivalent to 6.0736 (six point zero seven three six) *catlak*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. Dag No. 847, corresponding L.R. Dag No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.286 **Mutation:** Lifelong Heights Private Limited, the Owner No.92, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3896.
- 4.287 **Land Purchased by Owner No. 93 in L.R. Dag No. 1732:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 4672 to 4686, being Deed No. 09302 for the year 2013, Lifelong Infracore Private Limited, being the Owner No. 93 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 10.039 (ten point zero three nine) decimal [equivalent to 6.0736 (six point zero seven three six) *catlak*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. Dag No. 847, corresponding L.R. Dag No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.288 **Mutation:** Lifelong Infracore Private Limited, the Owner No.93, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4134.
- 4.289 **Land Purchased by Owner No. 94 in L.R. Dag No. 1732:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3923 to 3937, being Deed No. 06148 for the year 2013, Fastener Complex Private Limited, being the Owner No. 94 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 10.039 (ten point zero three

nine) decimal [equivalent to 6.0736 (six point zero seven three six) *cottah*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. *Dag* No. 847, corresponding L.R. *Dag* No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.290 **Mutation:** Fastener Complex Private Limited, the Owner No.94, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3895.
- 4.291 **Land Purchased by Owner No. 95 in L.R. *Dag* No. 1732:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1997 to 2011, being Deed No. 03153 for the year 2013, Lifemake Mercantile Private Limited, being the Owner No. 95 purchased from Chandra Lekha Singh, land classified as *ikhola* (brickfield) measuring 10.0388 (ten point zero three eight eight) decimal [equivalent to 6.0734 (six point zero seven three four) *cottah*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. *Dag* No. 847, corresponding L.R. *Dag* No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.292 **Mutation:** Lifemake Mercantile Private Limited, the Owner No.95, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3875.
- 4.293 **Land Purchased by Owner No. 96 in L.R. *Dag* No. 1732:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2263 to 2277, being Deed No. 03172 for the year 2013, Bangbhumi Shoppers Private Limited, being the Owner No. 96 purchased from Chandra Lekha Singh, land classified as *ikhola* (brickfield) measuring 10.0389 (ten point zero three eight nine) decimal [equivalent to 6.0735 (six point zero seven three five) *cottah*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. *Dag* No. 847, corresponding L.R. *Dag* No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.294 **Mutation:** Bangbhumi Shoppers Private Limited, the Owner No.96, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3874.
- 4.295 **Land Purchased by Owner No. 97 in L.R. *Dag* No. 1732:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1967 to 1981, being Deed No. 03149 for the year 2013, Dayasindhu Vinimay Private Limited, being the Owner No. 97 purchased from Chandra Lekha Singh, land classified as *ikhola* (brickfield) measuring 10.0388 (ten point zero three eight eight) decimal [equivalent to 6.0734 (six point zero seven three four) *cottah*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. *Dag* No. 847, corresponding L.R. *Dag* No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.296 **Mutation:** Dayasindhu Vinimay Private Limited, the Owner No.97, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3869.
- 4.297 **Land Purchased by Owner No. 98 in L.R. *Dag* No. 1732:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2572 to 2586, being Deed No. 06077 for the year 2013, Meridul Enclave Private Limited, being the Owner No. 98 purchased from Chandra Kanti Singh, land classified as *ikhola* (brickfield) measuring 10.0388 (ten point zero three eight eight) decimal [equivalent to 6.0734 (six point zero seven three four) *cottah*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. *Dag* No. 847, corresponding L.R. *Dag* No. 1732, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.298 **Mutation:** Mridul Enclave Private Limited, the Owner No.98, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3894.
- 4.299 **Land Purchased by Owner No. 99 in L.R. Dag No. 1732:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2396 to 2410, being Deed No. 06071 for the year 2013, Mridul Heights Private Limited, being the Owner No. 99 purchased from Chandra Kanti Singh, land classified as *ibhola* (brickfield) measuring 10.0389 (ten point zero three eight nine) decimal [equivalent to 6.0735 (six point zero seven three five) *cottah*], more or less, out of 135 (one hundred and thirty five) decimal, being a portion of R.S. *Dag* No. 847, corresponding L.R. *Dag* No. 1732, recorded in L.R. *Khatian* No. 347, *Mooza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.300 **Mutation:** Mridul Heights Private Limited, the Owner No.99, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3894.
- 4.301 **First Purchase by Owner No. 100 in L.R. Dag No. 1733:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 11, at Pages 5358 to 5371, being Deed No. 09168 for the year 2013, Teenlok Tradelink Private Limited, being the Owner No. 100 purchased from Chandra Lekha Singh, land classified as *ibhola* (brickfield) measuring 3.6666 (three point six six six six) decimal [equivalent to 2.2183 (two point two one eight three) *cottah*], more or less, out of 11 (eleven) decimal, being a portion of R.S. *Dag* No. 846, corresponding L.R. *Dag* No. 1733, recorded in L.R. *Khatian* No. 347, *Mooza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.100 In Dag No.1733**).
- 4.302 **Second Purchase by Owner No. 100 in L.R. Dag No. 1733:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2441 to 2455, being Deed No. 06074 for the year 2013, Teenlok Tradelink Private Limited, being the Owner No. 100 purchased from Chandra Kanti Singh, land classified as *ibhola* (brickfield) measuring 3.6667 (three point six six six seven) decimal [equivalent to 2.2183 (two point two one eight three) *cottah*], more or less, out of 11 (eleven) decimal, being a portion of R.S. *Dag* No. 846, corresponding L.R. *Dag* No. 1733, recorded in L.R. *Khatian* No. 347, *Mooza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.100 In Dag No.1733**).
- 4.303 **Third Purchase by Owner No. 100 in L.R. Dag No. 1733:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3796 to 3809, being Deed No. 06145 for the year 2013, Teenlok Tradelink Private Limited, being the Owner No. 100 purchased from Chandra Kala Singh, land classified as *ibhola* (brickfield) measuring 3.6667 (three point six six six seven) decimal [equivalent to 2.2183 (two point two one eight three) *cottah*], more or less, out of 11 (eleven) decimal, being a portion of R.S. *Dag* No. 846, corresponding L.R. *Dag* No. 1733, recorded in L.R. *Khatian* No. 347, *Mooza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Third Land Of Owner No.100 In Dag No.1733**).
- 4.304 **Ownership of Owner No.100 in L.R. Dag No. 1733:** By virtue of the above purchases Teenlok Tradelink Private Limited, the Owner No.100 became the absolute owner of (1) First Land Of Owner No.100 In L.R. *Dag* No. 1733 (2) Second Land Of Owner No.100 In L.R. *Dag* No. 1733 and (3) Third Land Of Owner No.100 In L.R. *Dag* No. 1733, free from all encumbrances.
- 4.305 **Mutation:** Teenlok Tradelink Private Limited, the Owner No.100, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3894.

- 4.306 **First Purchase by Owner No. 101 in L.R. Dag No. 1734:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 31 to 44, being Deed No. 03155 for the year 2013, Shivmahina Vyapaar Private Limited, being the Owner No. 101 purchased from Chandra Lekha Singh, land classified as *danga* (highland) measuring 2.7233 (two point seven two three three) decimal [equivalent to 1.6476 (one point six four seven six) *cattah*], more or less, out of 14 (fourteen) decimal, being a portion of R.S. Dag No. 845, corresponding L.R. Dag No. 1734, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.101 In Dag No.1734**).
- 4.307 **Second Purchase by Owner No. 101 in L.R. Dag No. 1734:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2246 to 2260, being Deed No. 06057 for the year 2013, Shivmahina Vyapaar Private Limited, being the Owner No. 101 purchased from Chandra Kanti Singh, land classified as *danga* (highland) measuring 2.7233 (two point seven two three three) decimal [equivalent to 1.6476 (one point six four seven six) *cattah*], more or less, out of 14 (fourteen) decimal, being a portion of R.S. Dag No. 845, corresponding L.R. Dag No. 1734, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.101 In Dag No.1734**).
- 4.308 **Third Purchase by Owner No. 101 in L.R. Dag No. 1734:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2993 to 3007, being Deed No. 06106 for the year 2013, Shivmahina Vyapaar Private Limited, being the Owner No. 101 purchased from Chandra Kala Singh, land classified as *danga* (highland) measuring 2.7233 (two point seven two three three) decimal [equivalent to 1.6476 (one point six four seven six) *cattah*], more or less, out of 14 (fourteen) decimal, being a portion of R.S. Dag No. 845, corresponding L.R. Dag No. 1734, recorded in L.R. *Khatian* No. 830, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Third Land Of Owner No.101 In Dag No.1734**).
- 4.309 **Ownership of Owner No.101 in L.R. Dag No. 1734:** By virtue of the above purchases Shivmahina Vyapaar Private Limited, the Owner No.101 became the absolute owner of (1) First Land Of Owner No 101 In L.R. Dag No. 1734 (2) Second Land Of Owner No.101 In L.R. Dag No. 1734 and (3) Third Land Of Owner No.101 In L.R. Dag No. 1734, free from all encumbrances.
- 4.310 **Mutation:** Shivmahina Vyapaar Private Limited, the Owner No.101, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3889.
- 4.311 **Land Purchased by Owner No. 102 in L.R. Dag No. 1735:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2321 to 2335, being Deed No. 06066 for the year 2013, Hopeful Complex Private Limited, being the Owner No. 102 purchased from Chandra Kanti Singh, land classified as *ikkola* (brickfield) *inter alia* measuring 4.0311 (four point zero three one one) decimal [equivalent to 2.4328 (two point four three eight eight) *cattah*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. Dag No. 856, corresponding L.R. Dag No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.312 **Mutation:** Hopeful Complex Private Limited, the Owner No.102, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3907.
- 4.313 **Land Purchased by Owner No. 103 in L.R. Dag No. 1735:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 4639 to 4653, being Deed No. 09300 for the year 2013, Hopeful Projects Private Limited, being the Owner No. 103 purchased from

- Chandra Kala Singh, land classified as *akhola* (brickfield) measuring 11.3333 (eleven point three three three three) decimal [equivalent to 6.8566 (six point eight five six six) *cottah*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. *Dag* No. 856, corresponding L.R. *Dag* No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.314 **Mutation:** Hopeful Projects Private Limited, the Owner No.103, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4135.
- 4.315 **Land Purchased by Owner No. 104 in L.R. *Dag* No. 1735:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 28, at Pages 4789 to 4803, being Deed No. 09304 for the year 2013, Hopeful Enclave Private Limited, being the Owner No. 104 purchased from Chandra Kala Singh, land classified as *akhola* (brickfield) measuring 11.3333 (eleven point three three three three) decimal [equivalent to 6.8566 (six point eight five six six) *cottah*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. *Dag* No. 856, corresponding L.R. *Dag* No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.316 **Mutation:** Hopeful Enclave Private Limited, the Owner No.104, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4136.
- 4.317 **Land Purchased by Owner No. 105 in L.R. *Dag* No. 1735:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 23, at Pages 6191 to 6205, being Deed No. 06107 for the year 2013, Hopeful Residency Private Limited, being the Owner No. 105 purchased from Chandra Kala Singh, land classified as *akhola* (brickfield) measuring 11.3334 (eleven point three three three four) decimal [equivalent to 6.8567 (six point eight five six seven) *cottah*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. *Dag* No. 856, corresponding L.R. *Dag* No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.318 **Mutation:** Hopeful Residency Private Limited, the Owner No.105, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4138.
- 4.319 **Land Purchased by Owner No. 106 in L.R. *Dag* No. 1735:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2206 to 2220, being Deed No. 03170 for the year 2013, Moonlike Dealer Private Limited, being the Owner No. 106 purchased from Chandra Lekha Singh, land classified as *akhola* (brickfield) measuring 11.3333 (eleven point three three three three) decimal [equivalent to 6.8566 (six point eight five six six) *cottah*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. *Dag* No. 856, corresponding L.R. *Dag* No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.320 **Mutation:** Moonlike Dealer Private Limited, the Owner No.106, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3871.
- 4.321 **Land Purchased by Owner No. 107 in L.R. *Dag* No. 1735:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2191 to 2205, being Deed No. 03169 for the year 2013, Prathampujay Vyapaar Private Limited, being the Owner No. 107 purchased from Chandra Lekha Singh, land classified as *akhola* (brickfield) measuring 11.3333 (eleven point three three three three) decimal [equivalent to 6.8566 (six point eight five six six) *cottah*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. *Dag* No. 856, corresponding L.R. *Dag* No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4,

Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.322 **Mutation:** Prathampujya Vyapaar Private Limited, the Owner No.107, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3877.
- 4.323 **Land Purchased by Owner No. 108 in L.R. Dag No. 1735:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1787 to 1801, being Deed No. 03128 for the year 2013, Roserise Vanijya Private Limited, being the Owner No. 108 purchased from Chandra Lekha Singh, land classified as *shikola* (brickfield) measuring 11.3334 (eleven point three three three four) decimal [equivalent to 6.8567 (six point eight five six seven) *catla*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. *Dag* No. 856, corresponding L.R. *Dag* No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.324 **Mutation:** Roserise Vanijya Private Limited, the Owner No.108, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3870.
- 4.325 **Land Purchased by Owner No. 109 in L.R. Dag No. 1735:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2381 to 2395, being Deed No. 06170 for the year 2013, Hopeful Infracon Private Limited, being the Owner No. 109 purchased from Chandra Kanti Singh, land classified as *shikola* (brickfield) measuring 11.3333 (eleven point three three three three) decimal [equivalent to 6.8566 (six point eight five six six) *catla*], more or less, out of 102 (one hundred and two) decimal, being a portion of R.S. *Dag* No. 856, corresponding L.R. *Dag* No. 1735, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.326 **Mutation:** Hopeful Infracon Private Limited, the Owner No.109, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3910.
- 4.327 **Land Purchased by Owner No. 72 in L.R. Dag No. 1736:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2278 to 2291, being Deed No. 03174 for the year 2013, Anjanidham Marketing Private Limited, being the Owner No. 72 purchased from Chandra Lekha Singh, land measuring 1.4432 (one point four four three two) decimal [equivalent to 0.8731 (zero point eight seven three one) *catla*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 844, corresponding L.R. *Dag* No. 1736, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.328 **Mutation:** Anjanidham Marketing Private Limited, the Owner No.72, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3885.
- 4.329 **First Purchase by Owner No. 101 in L.R. Dag No. 1736:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2426 to 2440, being Deed No. 06073 for the year 2013, Shivmahima Vyapaar Private Limited, being the Owner No. 101 purchased from Chandra Kanti Singh, land measuring 1.4432 (one point four four three two) decimal [equivalent to 0.8731 (zero point eight seven three one) *catla*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 844, corresponding L.R. *Dag* No. 1736, recorded in L.R. *Khatian* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**First Land Of Owner No.101 in Dag No.1736**).
- 4.330 **Second Purchase by Owner No. 101 in L.R. Dag No. 1736:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II,

- Kolkata, in Book No. I, CD Volume No. 20, at Pages 3145 to 3159, being Deed No. 06117 for the year 2013, Shivmahima Vyapaar Private Limited, being the Owner No. 101 purchased from Chandra Kala Singh, land measuring 1.4433 (one point four four three three) decimal [equivalent to 0.8732 (zero point eight seven three two) *cottah*], more or less, out of 85 (eighty five) decimal, being a portion of R.S. *Dag* No. 241, corresponding L.R. *Dag* No. 1736, recorded in L.R. *Khatam* No. 347, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances (**Second Land Of Owner No.101 In *Dag* No.1736**).
- 4.331 **Ownership of Owner No.101 in L.R. *Dag* No. 1736:** By virtue of the above purchases Shivmahima Vyapaar Private Limited, the Owner No.101 became the absolute owner of (1) First Land Of Owner No.101 In L.R. *Dag* No. 1736 and (2) Second Land Of Owner No.101 In L.R. *Dag* No. 1736, free from all encumbrances.
- 4.332 **Mutation:** Shivmahima Vyapaar Private Limited, the Owner No.101, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3889.
- 4.333 **Land Purchased by Owner No. 69 in L.R. *Dag* No. 1824:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2352 to 2366, being Deed No. 03182 for the year 2013, Snowrise Tradelink Private Limited, being the Owner No. 69 purchased from Chandra Lekha Singh, land classified as *sah* (agricultural) measuring 2.6666 (two point six six six six) decimal [equivalent to 1.6133 (one point six one three three) *cottah*], more or less, out of 80 (eighty) decimal, being a portion of R.S. *Dag* No. 777, corresponding L.R. *Dag* No. 1824, recorded in L.R. *Khatam* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.334 **Mutation:** Snowrise Tradelink Private Limited, the Owner No.69, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3988.
- 4.335 **Land Purchased by Owner No. 70 in L.R. *Dag* No. 1824:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2557 to 2571, being Deed No. 06078 for the year 2013, Transways Heights Private Limited, being the Owner No. 70 purchased from Chandra Kanti Singh, land classified as *sah* (agricultural) measuring 2.6667 (two point six six six seven) decimal [equivalent to 1.6133 (one point six one three three) *cottah*], more or less, out of 80 (eighty) decimal, being a portion of R.S. *Dag* No. 777, corresponding L.R. *Dag* No. 1824, recorded in L.R. *Khatam* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.336 **Mutation:** Transways Heights Private Limited, the Owner No.70, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3992.
- 4.337 **Land Purchased by Owner No. 71 in L.R. *Dag* No. 1824:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3769 to 3783, being Deed No. 06142 for the year 2013, Transways Complex Private Limited, being the Owner No. 71 purchased from Chandra Kala Singh, land classified as *sah* (agricultural) measuring 2.6667 (two point six six six seven) decimal [equivalent to 1.6133 (one point six one three three) *cottah*], more or less, out of 80 (eighty) decimal, being a portion of R.S. *Dag* No. 777, corresponding L.R. *Dag* No. 1824, recorded in L.R. *Khatam* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.338 **Mutation:** Transways Complex Private Limited, the Owner No.71, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatam* No. 3991.

- 4.339 **Land Purchased by Owner No. 110 in L.R. Dag No. 1824:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2111 to 2125, being Deed No. 03164 for the year 2013, Giridhan Commercial Private Limited, being the Owner No. 110 purchased from Chandra Lekha Singh, land classified as *sah* (agricultural) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *catlak*], more or less, out of 80 (eighty) decimal, being a portion of R.S. Dag No. 777, corresponding L.R. Dag No. 1824, recorded in L.R. *Khatian* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.340 **Mutation:** Giridhan Commercial Private Limited, the Owner No.110, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3969.
- 4.341 **Land Purchased by Owner No. 111 in L.R. Dag No. 1824:** By a Deed of Conveyance dated 2nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2292 to 2306, being Deed No. 03175 for the year 2013, Shivpal Vyapaar Private Limited, being the Owner No. 111 purchased from Chandra Lekha Singh, land classified as *sah* (agricultural) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *catlak*], more or less, out of 80 (eighty) decimal, being a portion of R.S. Dag No. 777, corresponding L.R. Dag No. 1824, recorded in L.R. *Khatian* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.342 **Mutation:** Shivpal Vyapaar Private Limited, the Owner No.111, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3989.
- 4.343 **Land Purchased by Owner No. 112 in L.R. Dag No. 1824:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 28, at Pages 4774 to 4788, being Deed No. 09303 for the year 2013, Crossway Infracon Private Limited, being the Owner No. 112 purchased from Chandra Kanti Singh, land classified as *sah* (agricultural) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *catlak*], more or less, out of 80 (eighty) decimal, being a portion of R.S. Dag No. 777, corresponding L.R. Dag No. 1824, recorded in L.R. *Khatian* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.344 **Mutation:** Crossway Infracon Private Limited, the Owner No.112, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 4177.
- 4.345 **Land Purchased by Owner No. 113 in L.R. Dag No. 1824:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2261 to 2275, being Deed No. 06061 for the year 2013, Crossway Realestate Private Limited, being the Owner No. 113 purchased from Chandra Kanti Singh, land classified as *sah* (agricultural) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *catlak*], more or less, out of 80 (eighty) decimal, being a portion of R.S. Dag No. 777, corresponding L.R. Dag No. 1824, recorded in L.R. *Khatian* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.346 **Mutation:** Crossway Realestate Private Limited, the Owner No.113, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3990.
- 4.347 **Land Purchased by Owner No. 114 in L.R. Dag No. 1824:** By a Deed of Conveyance dated 5th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3196 to 3210, being Deed No. 06120 for the year 2013, Crossway Complex Private Limited, being the Owner No. 114 purchased from Chandra Kala Singh, land classified as *sah* (agricultural) measuring 12 (twelve) decimal

- [equivalent to 7.26 (seven point two six) *cutah*], more or less, out of 80 (eighty) decimal, being a portion of R.S. *Dag* No. 777, corresponding L.R. *Dag* No. 1824, recorded in L.R. *Khatian* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.348 **Mutation:** Crossway Complex Private Limited, the Owner No.114, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3965.
- 4.349 **Land Purchased by Owner No. 115 in L.R. *Dag* No. 1824:** By a Deed of Conveyance dated 3rd April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 20, at Pages 3501 to 3515, being Deed No. 06064 for the year 2013, Crossway Enclave Private Limited, being the Owner No. 115 purchased from Chandra Kala Singh, land classified as *sahi* (agricultural) measuring 12 (twelve) decimal [equivalent to 7.26 (seven point two six) *cutah*], more or less, out of 80 (eighty) decimal, being a portion of R.S. *Dag* No. 777, corresponding L.R. *Dag* No. 1824, recorded in L.R. *Khatian* No. 883, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.350 **Mutation:** Crossway Enclave Private Limited, the Owner No.115, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3966.
- 4.351 **Land Purchased by Owner No. 116 in L.R. *Dag* No. 1825:** By a Deed of Conveyance dated 23rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 9, at Pages 7348 to 7361, being Deed No. 03065 for the year 2013, Mangaldham Constructions Private Limited, being the Owner No. 116 purchased from Tridip Neogi, land classified as *sahi* (agricultural) measuring 8 (eight) decimal [equivalent to 4.84 (four point eight four) *cutah*], more or less, out of 33 (thirty three) decimal, being a portion of R.S. *Dag* No. 776, corresponding L.R. *Dag* No. 1825, recorded in L.R. *Khatian* No. 1055, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.352 **Mutation:** Mangaldham Constructions Private Limited, the Owner No.116, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3960.
- 4.353 **Land Purchased by Owner No. 117 in L.R. *Dag* No. 1825:** By a Deed of Conveyance dated 23rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 458 to 471, being Deed No. 03066 for the year 2013, Mangaldham Developers Private Limited, being the Owner No. 117 purchased from Tridip Neogi, land classified as *sahi* (agricultural) measuring 8 (eight) decimal [equivalent to 4.84 (four point eight four) *cutah*], more or less, out of 33 (thirty three) decimal, being a portion of R.S. *Dag* No. 776, corresponding L.R. *Dag* No. 1825, recorded in L.R. *Khatian* No. 1055, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.354 **Mutation:** Mangaldham Developers Private Limited, the Owner No.117, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3957.
- 4.355 **Land Purchased by Owner No. 118 in L.R. *Dag* No. 1825:** By a Deed of Conveyance dated 23rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 9, at Pages 7217 to 7230, being Deed No. 03064 for the year 2013, Mangaldham Complex Private Limited, being the Owner No. 118 purchased from Sridip Neogi, land classified as *sahi* (agricultural) measuring 8.5 (eight point five) decimal [equivalent to 5.1425 (five point one four two five) *cutah*], more or less, out of 33 (thirty three) decimal, being a portion of R.S. *Dag* No. 776, corresponding L.R. *Dag* No. 1825, recorded in L.R. *Khatian* No. 1056, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.

- 4.356 **Mutation:** Mangaldham Complex Private Limited, the Owner No.118, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3958.
- 4.357 **Land Purchased by Owner No. 119 in L.R. Dag No. 1825:** By a Deed of Conveyance dated 23rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 9, at Pages 5800 to 5813, bring Deed No. 03067 for the year 2013, Mangaldham Housing Private Limited, being the Owner No. 119 purchased from Sridip Neogi, land classified as *sali* (agricultural) measuring 8.5 (eight point five) decimal [equivalent to 5.1425 (five point one four two five) *cottah*], more or less, out of 33 (thirty three) decimal, being a portion of R.S. *Dag* No. 776, corresponding L.R. *Dag* No. 1825, recorded in L.R. *Khatian* No. 1056, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of PGP, Sub-Registration District Barrackpore (presently Sodepur), District North 24 Parganas, free from all encumbrances.
- 4.358 **Mutation:** Mangaldham Housing Private Limited, the Owner No.119, got its name mutated in the records of the Block Land and Land Reforms Office, Barrackpore II, under L.R. *Khatian* No. 3959.
- 4.359 **Title of the Owners:** In the above-mentioned circumstances, the Owners have become the joint and absolute owners of the Said Property.
- 4.360 **Appointment of Developers:** The Owners have jointly appointed Messieurs Siddha Waterfront LLP as the developer to develop the Said Property.
5. **Conclusion**
- 5.1 The searches undertaken by us have not disclosed any encumbrances affecting the Said Property as per the records available.
- 5.2 We would however mention that the searches undertaken by us relate to encumbrances created by act of parties and do not extend to charge created by operation of law like statutory charges on default of payment of Income Tax, Sales Tax and other Government dues.
- 5.3 Some of the searches done were incomplete due to non-availability of records as mentioned in the **Annexures** hereto.
- 5.4 **Subject To** our observations aforesaid, we are of the opinion that the Owners have a marketable title to the Said Property.

**Schedule
(Said Property)**

Land measuring 1142.7749 (one thousand one hundred and forty two point seven seven four nine) decimal [equivalent to 691.3757 (six hundred and ninety one point three seven five seven) *cottah*], more or less, comprised in R.S. *Dag* Nos. 858, 857, 856/1260, 855, 767/1687, 766, 769, 768, 760, 761, 762, 755, 756, 757, 759, 771, 770/1252, 770, 772, 771/1233, 758, 774, 773, 849, 850, 770/1251, 853, 854, 851, 777/1254, 847, 846, 845, 856, 844, 777 and 776, corresponding L.R. *Dag* Nos. 1554, 1553, 1536, 1557, 1583, 1585, 1586, 1587, 1588, 1589, 1591, 1594, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1726, 1732, 1733, 1734, 1735, 1736, 1824 and 1825, recorded in L.R. *Khatian* Nos. 830, 2346, 3638, 3639, 3645, 3646, 3648, 3662, 3663, 3756, 3757, 3801, 3829, 3830, 3831, 3832, 3833, 3834, 3868, 3869, 3870, 3871, 3872, 3873, 3874, 3875, 3876, 3877, 3883, 3884, 3885, 3886, 3887, 3888, 3889, 3890, 3891, 3892, 3894, 3895, 3896, 3897, 3898, 3900, 3905, 3906, 3907, 3910, 3911, 3914, 3915, 3926, 3927, 3928, 3929, 3930, 3931, 3932, 3933, 3934, 3935, 3936, 3937, 3938, 3939, 3940, 3941, 3942, 3943, 3944, 3945, 3953, 3954, 3955, 3956, 3957, 3958, 3959, 3960, 3961, 3962, 3963, 3964, 3965, 3966, 3967, 3968, 3969, 3982, 3989, 3990, 3991, 3992, 3998, 4002, 4046, 4047, 4048, 4073, 4076, 4099, 4100, 4101, 4111, 4124, 4133, 4134, 4135, 4136, 4138, 4177, 4182, 4183, 4260, 4261, 4262, 4389, 4390 and 4391, *Mouza* Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of Patulia *Gram Panchayat*, Sub-Registration District Barrackpore, District North 24 Parganas, and the Said Property is detailed in the Chart below:

R.S. Dag No.	L.R. Dag No.	L.R. Khatian Nos.	Total Land in Dag (in Decimal)	Area (in Decimal)
858	1554	830, 3892 and 3943	12	12.0000
857	1555	3888, 3906 and 3914	11	11.0000
856/1260	1556	3887 and 3945	12	12.0000
855	1557	3873, 3964, 3967, 3968 and 4076	47	47.0000
767/1687	1583	3829, 3830 and 3831	28	28.0000
766	1585	3890	52	4.2281
769	1586	3868 and 3942	22	22.0000
768	1587	2346, 3638, 3639, 3648, 3756, 3757, 4182, 4183 and 4262	56	40.4431
760	1588	3645, 3646, 3662, 3663, 3801, 3936, 3962, 4073 and 4262	56	33.3897
761	1589	3832, 3833 and 3834	28	28.0000
762	1591	4389, 4390 and 4391	64	24.0000
762	1594	4389, 4390 and 4391	10	7.5000
755	1706	3886, 4046, 4047 and 4124	29	29.0000
756	1707	4099, 4100, 4101 and 4111	29	29.0000
757	1708	3876, 3886, 3998, 4002, 4046 and 4047	38	38.0000
759	1709	4099, 4100, 4101 and 4111	5	5.0000
771	1710	3953, 3954, 3955 and 3956	43	43.0000
770/1252	1711	3892	5	5.0000
770	1712	3926, 3927, 4260 and 4261	44	44.0000
772	1713	3928, 3929, 3930 and 4048	47	47.0000
771/1253	1714	3939, 3940 and 3941	30	30.0000
758	1715	4099, 4100, 4101 and 4111	6	6.0000
774	1716	3988, 3991 and 3992	26	26.0000
773	1717	3885 and 3960	16	16.0000
849	1718	3887, 3933, 3934, 3935, 3936, 3937, 3938, 3944, 3954, 3960 and 4124	85	85.0000
850	1719	3890	7	7.0000
770/1251	1720	3931 and 3932	22	22.0000
853	1722	3891, 3943 and 3944	18	18.0000
854	1723	3883, 3905 and 3906	22	22.0000
851	1724	3872, 3883, 3891, 3911, 3914, 3915 and 4133	66	66.0000
777/1254	1726	3961, 3962 and 3963	25	25.0000
847	1732	3869, 3874, 3875, 3894, 3895, 3896, 3897, 3898 and 4134	135	90.3500
846	1733	3884	11	11.0000
845	1734	3889	14	8.1699
856	1735	3870, 3871, 3877, 3907, 3910, 4135, 4136 and 4138	102	83.3644
844	1736	3885 and 3889	85	4.3297
777	1824	3965, 3966, 3969, 3988, 3989, 3990, 3991, 3992 and 4177	80	80.0000
776	1825	3900, 3957, 3958 and 3959	33	33.0000
Total:			1421	1142.7749

Date: _____ January, 2016

Place: Kolkata

**Annexure A
(Document Produced)**

Sl. No.	Nature, Date and Registration Particulars of Documents	Parties	Purport of the document	Status
A1	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 11, at Pages 5372 to 5384, being Deed No. 08132 for the year 2013	Chandra Lekha Singh ... Vendor Panchmahal Vinimay Private Limited ... Purchaser	The Vendor sold to the Purchaser 2 decimal of land in R.S. Dag No. 858, corresponding L.R. Dag No. 1554	Original
A2	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 20, at Pages 3810 to 3824, being Deed No. 06147 for the year 2013	Chandra Kala Singh ... Vendor Panchmahal Vinimay Private Limited ... Purchaser	The Vendor sold to the Purchaser 2 decimal of land in R.S. Dag No. 858, corresponding L.R. Dag No. 1554	Original
A3	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 20, at Pages 3624 to 3638, being Deed No. 06006 for the year 2013	Ghan Shyam Singh ... Vendor Average Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 6 decimal of land in R.S. Dag No. 858, corresponding L.R. Dag No. 1554	Original
A4	Deed of Conveyance dated 10 th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 29, at Pages 7424 to 7437, being Deed No. 09555 for the year 2013	Omprakash Srivastava ... Vendor Jatashiv Hirise Private Limited ... Purchaser	The Vendor sold to the Purchaser <i>inter alia</i> 2 decimal of land in R.S. Dag No. 858, corresponding L.R. Dag No. 1554	Original
A5	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 10, at Pages 2221 to 2233, being Deed No. 03171 for the year 2013	Chandra Lekha Singh ... Vendor Mangalshiv Shoppers Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.6866 decimal of land in R.S. Dag No. 857, corresponding L.R. Dag No. 1535	Original

A6	Deed of Conveyance dated 3 rd April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 35, at Pages 5682 to 5697, being Deed No. 12017 for the year 2013	Chandra Kanti Singh ... Vendor Average Properties Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.6666 decimal of land in R.S. Dag No. 857, corresponding L.R. Dag No. 1553	Original
A7	Deed of Conveyance dated 3 rd April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3572 to 3586, being Deed No. 06129 for the year 2013	Chandra Kala Singh ... Vendor Hopeful Realstate Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.6668 decimal of land in R.S. Dag No. 857, corresponding L.R. Dag No. 1553	Original
A8	Deed of Conveyance dated 10 th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 24, at Pages 6795 to 6809, being Deed No. 07359 for the year 2013	Omprakash Srivastava ... Vendor Pinto Hirisc Private Limited ... Purchaser	The Vendor sold to the Purchaser 4 decimal of land in R.S. Dag No. 856/1260, corresponding L.R. Dag No. 1556	Original
A9	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1982 to 1996, being Deed No. 03150 for the year 2013	Chandra Lekha Singh ... Vendor Teenlok Commercial Private Limited ... Purchaser	The Vendor sold to the Purchaser 4 decimal of land in R.S. Dag No. 856/1260, corresponding L.R. Dag No. 1556	Original
A10	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 26, at Pages 3587 to 3601, being Deed No. 06130 for the year 2013	Chandra Kala Singh ... Vendor Teenlok Commercial Private Limited ... Purchaser	The Vendor sold to the Purchaser 4 decimal of land in R.S. Dag No. 856/1260, corresponding L.R. Dag No. 1556	Original
A11	Deed of Conveyance dated 10 th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 23, at Pages 8622 to 8635, being Deed No. 07375 for the year 2013	Omprakash Srivastava ... Vendor Jatashiv Residency Private Limited ... Purchaser	The Vendor sold to the Purchaser <i>inter alia</i> 7.834 decimal of land in R.S. Dag No. 855, corresponding L.R. Dag No. 1557	Original

A12	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2012 to 2025, being Deed No. 03154 for the year 2013	Chandra Lekha Singh ... Vendor Moordike Distributors Private Limited ... Purchaser	The Vendor sold to the Purchaser 7.8333 decimal of land in R.S. Dag No. 855, corresponding L.R. Dag No. 1557	Original
A13	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3602 to 3616, being Deed No. 06131 for the year 2013	Chandra Kala Singh ... Vendor Hopeful Niman Private Limited ... Purchaser	The Vendor sold to the Purchaser 7.8334 decimal of land in R.S. Dag No. 855, corresponding L.R. Dag No. 1557	Original
A14	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3749 to 3764, being Deed No. 06016 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Panchraton Projects Private Limited ... Purchaser	The Vendors sold to the Purchaser 11.5 decimal of land in R.S. Dag No. 855, corresponding L.R. Dag No. 1557	Original
A15	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3733 to 3748, being Deed No. 06015 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Panchraton Residency Private Limited ... Purchaser	The Vendors sold to the Purchaser 12 decimal of land in R.S. Dag No. 855, corresponding L.R. Dag No. 1557	Original
A16	Deed of Conveyance dated 2 nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 8927 to 8947, being Deed No. 01612 for the year 2013	(1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Ibi Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Solini Baishya and (10) Sanjita Baishya ... Vendors Shivratri Residency Private Limited ... Purchaser	The Vendors sold to the Purchaser 8.5556 decimal of land in R.S. Dag No. 767/1687, corresponding L.R. Dag No. 1583	Original
A17	Deed of Conveyance dated 2 nd May, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 21, at Pages 3016 to 3029, being Deed No. 06442 for the year 2013	Rama Dey ... Vendor Shivratri Residency Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.3333 decimal of land in R.S. Dag No. 767/1687, corresponding L.R. Dag No. 1583	Original

A18	Deed of Conveyance dated 2 nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 9032 to 9052, being Deed No. 01618 for the year 2013	(1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iti Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Solini Baishya and (10) Sanjita Baishya ... Vendors Shivratri Enclave Private Limited ... Purchaser	The Vendors sold to the Purchaser 8.5556 decimal of land in R.S. <i>Dag</i> No. 767/1687, corresponding L.R. <i>Dag</i> No. 1583	Original
A19	Deed of Conveyance dated 2 nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 8948 to 8968, being Deed No. 01613 for the year 2013	(1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iti Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Solini Baishya and (10) Sanjita Baishya ... Vendors Shivratri Reality Private Limited ... Purchaser	The Vendors sold to the Purchaser 8.5556 decimal of land in R.S. <i>Dag</i> No. 767/1687, corresponding L.R. <i>Dag</i> No. 1583	Original
A20	Deed of Conveyance dated 29 th November, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 48, at Pages 4594 to 4608, being Deed No. 15967 for the year 2013	Monotosh Baishya ... Vendor Dhanasch Tradetink Private Limited ... Purchaser	The Vendor sold to the Purchaser 4.2281 decimal of land in R.S. <i>Dag</i> No. 766, corresponding L.R. <i>Dag</i> No. 1585	Original
A21	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2234 to 2247, being Deed No. 03183 for the year 2013	Chandra Lekha Singh ... Vendor Moonlife Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 1.8333 decimal of land in R.S. <i>Dag</i> No. 769, corresponding L.R. <i>Dag</i> No. 1586	Original
A22	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2677 to 2691, being Deed No. 06085 for the year 2013	Chandra Kanti Singh ... Vendor Moonlife Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 1.8333 decimal of land in R.S. <i>Dag</i> No. 769, corresponding L.R. <i>Dag</i> No. 1586	Original
A23	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3057 to 3071, being Deed No. 06111 for the year 2013	Chandra Kala Singh ... Vendor Moonlife Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 1.8334 decimal of land in R.S. <i>Dag</i> No. 769, corresponding L.R. <i>Dag</i> No. 1586	Original

A24	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3443 to 3457, being Deed No. 05944 for the year 2013	Ghan Shyam Singh ... Vendor Moonlife Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 5.5 decimal of land in R.S. Dag No. 769, corresponding L.R. Dag No. 1586	Original
A25	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3534 to 3548, being Deed No. 06000 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Mangaldham Retailers Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 769, corresponding L.R. Dag No. 1586	Original
A26	Deed of Conveyance dated 19 th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 23, at Pages 4128 to 4142, being Deed No. 04991 for the year 2014	Manjari Paul alias Manjuri Pal ... Vendor Shivpawan Properties Private Limited ... Purchaser	The Vendor sold to the Purchaser 4.0749 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1587	Original
A27	Deed of Conveyance dated 19 th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 31, at Pages 3672 to 3687, being Deed No. 06641 for the year 2014	(1) Minal Sharma and (2) Tanusri Sharma ... Vendors Shivpawan Properties Private Limited ... Purchaser	The Vendors sold to the Purchaser 6.4348 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587	Original
A28	Deed of Conveyance dated 20 th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 25, at Pages 662 to 676, being Deed No. 05294 for the year 2014	(1) Amitava Bhowmick and (2) Sulekha Bhowmick ... Vendors Shivbhakti Constructions Private Limited ... Purchaser	The Vendors sold to the Purchaser 3.3 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587	Original
A29	Deed of Conveyance dated 20 th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 31, at Pages 3757 to 3771, being Deed No. 06642 for the year 2014	Amit Ghosh ... Vendor Shivbhakti Constructions Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.3 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587	Original
A30	Deed of Conveyance dated 26 th April, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 25, at Pages 610 to 614, being Deed No. 05291 for the year 2014	Milton Baistya ... Vendor Shivbhakti Constructions Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.3 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587	Original

A31	Deed of Conveyance dated 5 th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1555 to 1570, being Deed No. 07155 for the year 2014	Ganeshwar Patawa <i>alias</i> Patayo Ganeshwar ... Vendor (1) Coolhut Enclave Private Limited and (2) Coolhut Complex Private Limited ... Purchasers	The Vendor sold to the Purchasers 3.3058 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587	Original
A32	Deed of Conveyance dated 5 th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1586 to 1601, being Deed No. 07154 for the year 2014	Sustama Baishya ... Vendor (1) Coolhut Housing Private Limited (2) Coolhut Hirise Private Limited and (3) Coolhut Infrastructure Private Limited ... Purchasers	The Vendor sold to the Purchasers 8.2645 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587	Original
A33	Deed of Conveyance dated 18 th October, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 65, at Pages 4172 to 4193, being Deed No. 13339 for the year 2014	Binjalendu Kumar Baishya <i>alias</i> Bimal Kumar Baishya ... Vendor Dhansilk Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser (1) 3.261 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587 and (2) 2.257 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1588	Original
A34	Deed of Conveyance dated 27 th April, 2015, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, Volume No. 1902-2015, at Pages 174657 to 174676, being Deed No. 190211159 for the year 2015	Kishor Barman ... Vendor Blockdeal Hirise Private Limited ... Purchaser	The Vendor sold to the Purchaser 5.2021 decimal of land in R.S. Dag No. 768, corresponding L.R. Dag No. 1587	Original
A35	Deed of Conveyance dated 15 th May, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 31, at Pages 1019 to 1031, being Deed No. 10311 for the year 2013	Manotosh Baishya ... Vendor Shivpawan Nirman Private Limited ... Purchaser	The Vendor sold to the Purchaser 9.1253 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1588	Original
A36	Deed of Conveyance dated 14 th November, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 46, at Pages 5212 to 5227, being Deed No. 15162 for the year 2013	Sanjay Prasad ... Vendor Devpujan Infracon Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.3 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1588	Original

A37	Deed of Conveyance dated 14 th November, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 16, at Pages 5297 to 5312, being Deed No. 15466 for the year 2013	Kanti Shaw ... Vendor Devpujan Infracon Private Limited ... Purchaser	The Vendor sold to the Purchaser 1.6406 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1588	Original
A38	Deed of Conveyance dated 16 th January, 2014, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 4, at Pages 4792 to 4806, being Deed No. 01583 for the year 2014	Banastri Kundu Baishya ... Vendor (1) Devpujan Infracon Private Limited and (2) Hopeful Heights Private Limited ... Purchasers	The Vendor sold to the Purchasers 4.9672 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1588	Original
A39	Deed of Conveyance dated 16 th January, 2014, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 4, at Pages 4821 to 4835, being Deed No. 01585 for the year 2014	Mitraa Mitra ... Vendor (1) Power Point Buildcon Private Limited and (2) Fastener Heights Private Limited ... Purchasers	The Vendor sold to the Purchasers 4.9672 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1588	Original
A40	Deed of Conveyance dated 5 th June, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 34, at Pages 1602 to 1618, being Deed No. 07156 for the year 2014	(1) Ashit Sarkar <i>alias</i> Asit Sarkar and (2) Mridula Sarkar <i>alias</i> Mridula Das Sarkar ... Vendors (1) Coolhut Buildcon Private Limited and (2) Coolhut Builders Private Limited ... Purchasers	The Vendors sold to the Purchasers 1.1324 decimal of land in R.S. Dag No. 760, corresponding L.R. Dag No. 1588	Original
A41	Deed of Conveyance dated 2 nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 8969 to 8989, being Deed No. 01614 for the year 2013	(1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Ili Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya ... Vendors Shivratri Projects Private Limited ... Purchaser	The Vendors sold to the Purchaser 8.5556 decimal of land in R.S. Dag No. 761, corresponding L.R. Dag No. 1589	Original
A42	Deed of Conveyance dated 2 nd May, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 21, at Pages 3030 to 3043, being Deed No. 06443 for the year 2013	Rama Dey represented by her constituted attorney, Manotosh Baishya ... Vendor Shivratri Projects Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.3333 decimal of land in R.S. Dag No. 761, corresponding L.R. Dag No. 1589	Original

A43	Deed of Conveyance dated 2 nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 9011 to 9031, being Deed No. 01617 for the year 2013	(1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iti Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya ... Vendors Shivratni Nirman Private Limited ... Purchaser	The Vendors sold to the Purchaser 8.5556 decimal of land in R.S. Dag No. 761, corresponding L.R. Dag No. 1589	Original
A44	Deed of Conveyance dated 2 nd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 8990 to 9010, being Deed No. 01615 for the year 2013	(1) Dulal Baishya (2) Utpal Baishya (3) Swapna Das (4) Mita Ghosh (5) Iti Dutta (6) Rakhal Baishya (7) Sanchita Baishya (8) Rubi Baishya (9) Sohini Baishya and (10) Sanjita Baishya ... Vendors Shivratni Promoters Private Limited ... Purchaser	The Vendors sold to the Purchaser 8.5556 decimal of land in R.S. Dag No. 761, corresponding L.R. Dag No. 1589	Original
A45	Deed of Conveyance dated 10 th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 426 to 443, being Deed No. 09873 for the year 2014	Manik Chandra Ruidas <i>alias</i> Manik Ruidas ... Vendor Dhansilk Developers Private Limited ... Purchaser	The Vendor sold to the Purchaser 8 decimal of land in R.S. Dag No. 762, corresponding L.R. Dag No. 1591	Original
A46	Deed of Conveyance dated 10 th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 465 to 482, being Deed No. 09875 for the year 2014	Manik Chandra Ruidas <i>alias</i> Manik Ruidas ... Vendor Dhansilk Housing Private Limited ... Purchaser	The Vendor sold to the Purchaser 8 decimal of land in R.S. Dag No. 762, corresponding L.R. Dag No. 1591	Original
A47	Deed of Conveyance dated 10 th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. I, CD Volume No. 55, at Pages 296 to 313, being Deed No. 09866 for the year 2014	Manik Chandra Ruidas <i>alias</i> Manik Ruidas ... Vendor Dhansilk Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 8 decimal of land in R.S. Dag No. 762, corresponding L.R. Dag No. 1591	Original

A48	Deed of Conveyance dated 10 th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. 1, CD Volume No. 55, at Pages 307 to 404, being Deed No. 09871 for the year 2014	Manik Chandra Ruidas <i>vs</i> Manik Ruidas ... Vendor Dhansilk Developers Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.5 decimal of land in R.S. <i>Dag</i> No. 762, corresponding L.R. <i>Dag</i> No. 1594	Original
A49	Deed of Conveyance dated 10 th December, 2014, registered in the Office of the District Sub-Registrar I, Barasat, North 24 Parganas, in Book No. 1, CD Volume No. 55, at Pages 696 to 713, being Deed No. 09883 for the year 2014	Manik Chandra Ruidas <i>vs</i> Manik Ruidas ... Vendor (1) Dhansilk Housing Private Limited and (2) Dhansilk Heights Private Limited ... Purchasers	The Vendor sold to the Purchasers 5 decimal of land in R.S. <i>Dag</i> No. 762, corresponding L.R. <i>Dag</i> No. 1594	Original
A50	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 10, at Pages 1829 to 1842, being Deed No. 03130 for the year 2013	Chandra Lekha Singh ... Vendor Aravali Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.8102 decimal of land in R.S. <i>Dag</i> No. 755, corresponding L.R. <i>Dag</i> No. 1706	Original
A51	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 20, at Pages 2692 to 2706, being Deed No. 06086 for the year 2013	Chandra Kanti Singh ... Vendor Anjanidham Mercantile Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.8102 decimal of land in R.S. <i>Dag</i> No. 755, corresponding L.R. <i>Dag</i> No. 1706	Original
A52	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 20, at Pages 3739 to 3753, being Deed No. 06140 for the year 2013	Chandra Kala Singh ... Vendor Pushpadham Marketing Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.8102 decimal of land in R.S. <i>Dag</i> No. 755, corresponding L.R. <i>Dag</i> No. 1706	Original
A53	Deed of Conveyance dated 8 th October, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 14, at Pages 432 to 451, being Deed No. 14689 for the year 2013	Khagendra Nath Baishya ... Vendor Shivpawan Realstate Private Limited ... Purchaser	The Vendor sold to the Purchaser (1) 2.5694 decimal of land in R.S. <i>Dag</i> No. 755, corresponding L.R. <i>Dag</i> No. 1706 and (2) 7.531 decimal of land in R.S. <i>Dag</i> No. 849, corresponding L.R. <i>Dag</i> No. 1718	Original

A54	Deed of Conveyance dated 26 th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 43 to 67, being Deed No. 08672 for the year 2013	Sarif Ali ... Vendor Mangaldham Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser (1) 7.2501 decimal of land in R.S. Dag No. 756, corresponding L.R. Dag No. 1707 (2) 1.2501 decimal of land in R.S. Dag No. 759, corresponding L.R. Dag No. 1709 and (3) 1.5001 decimal of land in R.S. Dag No. 758, corresponding L.R. Dag No. 1715	Original
A55	Deed of Conveyance dated 26 th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 68 to 92, being Deed No. 08673 for the year 2013	Sarif Ali ... Vendor Mangaldham Enclave Private Limited ... Purchaser	The Vendor sold to the Purchaser (1) 7.2501 decimal of land in R.S. Dag No. 756, corresponding L.R. Dag No. 1707 (2) 1.2501 decimal of land in R.S. Dag No. 759, corresponding L.R. Dag No. 1709 and (3) 1.5001 decimal of land in R.S. Dag No. 758, corresponding L.R. Dag No. 1715	Original
A56	Deed of Conveyance dated 26 th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 18 to 42, being Deed No. 08671 for the year 2013	Sarif Ali ... Vendor Mangaldham Nirman Private Limited ... Purchaser	The Vendor sold to the Purchaser (1) 7.2501 decimal of land in R.S. Dag No. 756, corresponding L.R. Dag No. 1707 (2) 1.2501 decimal of land in R.S. Dag No. 759, corresponding L.R. Dag No. 1709 and (3) 1.5001 decimal of land in R.S. Dag No. 758, corresponding L.R. Dag No. 1715	Original
A57	Deed of Conveyance dated 26 th February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 27, at Pages 262 to 286, being Deed No. 08674 for the year 2013	Sarif Ali ... Vendor Mangaldham Infrakon Private Limited ... Purchaser	The Vendor sold to the Purchaser (1) 7.2501 decimal of land in R.S. Dag No. 756, corresponding L.R. Dag No. 1707 (2) 1.2501 decimal of land in R.S. Dag No. 759, corresponding L.R. Dag No. 1709 and (3) 1.5001 decimal of land in R.S. Dag No. 758, corresponding L.R. Dag No. 1715	Original

A58	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1843 to 1856, being Deed No. 03131 for the year 2013	Chandra Lekha Singh ... Vendor Aravali Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6666 decimal of land in R.S. Dag No. 757, corresponding L.R. Dag No. 1708	Original
A59	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2351 to 2365, being Deed No. 06068 for the year 2013	Chandra Kanti Singh ... Vendor Arjanidham Mercantile Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6666 decimal of land in R.S. Dag No. 757, corresponding L.R. Dag No. 1708	Original
A60	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3072 to 3086, being Deed No. 06112 for the year 2013	Chandra Kala Singh ... Vendor Pushpadham Marketing Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6668 decimal of land in R.S. Dag No. 757, corresponding L.R. Dag No. 1708	Original
A61	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2367 to 2380, being Deed No. 03184 for the year 2013	Chandra Lekha Singh ... Vendor Shivpawan Tradelink Private Limited ... Purchaser	The Vendor sold to the Purchaser 10 decimal of land in R.S. Dag No. 757, corresponding L.R. Dag No. 1708	Original
A62	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2647 to 2661, being Deed No. 06083 for the year 2013	Chandra Kanti Singh ... Vendor Dhanaasha Commercial Private Limited ... Purchaser	The Vendor sold to the Purchaser 10 decimal of land in R.S. Dag No. 757, corresponding L.R. Dag No. 1708	Original
A63	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3516 to 3530, being Deed No. 06065 for the year 2013	Chandra Kala Singh ... Vendor Dhansubh Dealer Private Limited ... Purchaser	The Vendor sold to the Purchaser 10 decimal of land in R.S. Dag No. 757, corresponding L.R. Dag No. 1708	Original
A64	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2322 to 2336, being Deed No. 03177 for the year 2013	Chandra Lekha Singh ... Vendor Sidhimaya Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 4.7773 decimal of land in R.S. Dag No. 771, corresponding L.R. Dag No. 1710	Original

A65	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2752 to 2766, being Deed No. 06090 for the year 2013	Vijay Singh ... Vendor Siddhimaya Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.3362 decimal of land in R.S. Dag No. 771, corresponding L.R. Dag No. 1710	Original
A66	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3488 to 3502, being Deed No. 05919 for the year 2013	Ghan Shyam Singh ... Vendor Siddhimaya Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.3319 decimal of land in R.S. Dag No. 771, corresponding L.R. Dag No. 1710	Original
A67	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2617 to 2631, being Deed No. 06081 for the year 2013	Chandra Kanti Singh ... Vendor Transways Projects Private Limited ... Purchaser	The Vendor sold to the Purchaser 4.7773 decimal of land in R.S. Dag No. 771, corresponding L.R. Dag No. 1710	Original
A68	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2737 to 2751, being Deed No. 06089 for the year 2013	Chandra Kala Singh ... Vendor Transways Projects Private Limited ... Purchaser	The Vendor sold to the Purchaser 4.7773 decimal of land in R.S. Dag No. 771, corresponding L.R. Dag No. 1710	Original
A69	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2306 to 2308, being Deed No. 06069 for the year 2013	Vijay Singh ... Vendor Ratansidhi Commerce Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 771, corresponding L.R. Dag No. 1710	Original
A70	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3503 to 3517, being Deed No. 05950 for the year 2013	Ghan Shyam Singh ... Vendor Palanhar Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 771, corresponding L.R. Dag No. 1710	Original
A71	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3594 to 3608, being Deed No.	Ghan Shyam Singh ... Vendor Panchmahal Vinimay Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.5 decimal of land in R.S. Dag No. 770/1252, corresponding L.R. Dag No. 1711	Original

	06004 for the year 2013			
A72	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3701 to 3716, being Deed No. 06013 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Panchmahal Vinitmay Private Limited ... Purchaser	The Vendors sold to the Purchaser 2.5 decimal of land in R.S. Dag No. 770/1252, corresponding L.R. Dag No. 1711	Original
A73	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3473 to 3487, being Deed No. 05948 for the year 2013	Ghan Shyam Singh ... Vendor Rangarang Traders Private Limited ... Purchaser	The Vendor sold to the Purchaser 11 decimal of land in R.S. Dag No. 770, corresponding L.R. Dag No. 1712	Original
A74	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3458 to 3472, being Deed No. 05946 for the year 2013	Ghan Shyam Singh ... Vendor Roselife Mercantile Private Limited ... Purchaser	The Vendor sold to the Purchaser 11 decimal of land in R.S. Dag No. 770, corresponding L.R. Dag No. 1712	Original
A75	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3518 to 3533, being Deed No. 05999 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Baglamukhi Vyapaar Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 770, corresponding L.R. Dag No. 1712	Original
A76	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3797 to 3812, being Deed No. 06019 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Parampita Business Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 770, corresponding L.R. Dag No. 1712	Original
A77	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3654 to 3668, being Deed No. 06008 for the year 2013	Ghan Shyam Singh ... Vendor Panchratan Realstate Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.75 decimal of land in R.S. Dag No. 772, corresponding L.R. Dag No. 1713	Original

A78	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 20, at Pages 3639 to 3653, being Deed No. 06007 for the year 2013	Ghan Shyam Singh ... Vendor Panchratan Nirman Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.75 decimal of land in R.S. Dag No. 772, corresponding I.R. Dag No. 1713	Original
A79	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 20, at Pages 3781 to 3796, being Deed No. 06018 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Panchratan Infracon Private Limited ... Purchaser	The Vendors sold to the Purchaser 11.75 decimal of land in R.S. Dag No. 772, corresponding I.R. Dag No. 1713	Original
A80	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 20, at Pages 3765 to 3780, being Deed No. 06017 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Panchratan Complex Private Limited ... Purchaser	The Vendors sold to the Purchaser 11.75 decimal of land in R.S. Dag No. 772, corresponding I.R. Dag No. 1713	Original
A81	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 20, at Pages 3579 to 3593, being Deed No. 06003 for the year 2013	Ghan Shyam Singh ... Vendor Mastery Housing Private Limited ... Purchaser	The Vendor sold to the Purchaser 5 decimal of land in R.S. Dag No. 771/1253, corresponding I.R. Dag No. 1714	Original
A82	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 20, at Pages 3685 to 3700, being Deed No. 06012 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh ... Vendors Mastery Housing Private Limited ... Purchaser	The Vendors sold to the Purchaser 5 decimal of land in R.S. Dag No. 771/1253, corresponding I.R. Dag No. 1714	Original
A83	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. 1, CD Volume No. 20, at Pages 3564 to 3578, being Deed No. 06002 for the year 2013	Ghan Shyam Singh ... Vendor Mastery Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 5 decimal of land in R.S. Dag No. 771/1253, corresponding I.R. Dag No. 1714	Original

A84	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3669 to 3684, being Deed No. 06011 for the year 2013	(1) Sumitra Devi and (2) Maclhuri Singh ... Vendors Mastery Complex Private Limited ... Purchaser	The Vendors sold to the Purchaser 5 decimal of land in R.S. <i>Dag</i> No. 771/1253, corresponding L.R. <i>Dag</i> No. 1714	Original
A85	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3549 to 3563, being Deed No. 06001 for the year 2013	Ghan Shyam Singh ... Vendor Mastery Enclave Private Limited ... Purchaser	The Vendor sold to the Purchaser 5 decimal of land in R.S. <i>Dag</i> No. 771/1253, corresponding L.R. <i>Dag</i> No. 1714	Original
A86	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3813 to 3828, being Deed No. 06020 for the year 2013	(1) Sumitra Devi and (2) Maclhuri Singh ... Vendors Mastery Enclave Private Limited ... Purchaser	The Vendors sold to the Purchaser 5 decimal of land in R.S. <i>Dag</i> No. 771/1253, corresponding L.R. <i>Dag</i> No. 1714	Original
A87	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2337 to 2351, being Deed No. 03181 for the year 2013	Chandra Lekha Singh ... Vendor Snowrise Tradetnik Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.6666 decimal of land in R.S. <i>Dag</i> No. 774, corresponding L.R. <i>Dag</i> No. 1716	Original
A88	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2411 to 2425, being Deed No. 06072 for the year 2013	Chandra Kanti Singh ... Vendor Transways Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.6666 decimal of land in R.S. <i>Dag</i> No. 774, corresponding L.R. <i>Dag</i> No. 1716	Original
A89	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3938 to 3952, being Deed No. 06149 for the year 2013	Chandra Kala Singh ... Vendor Transways Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.6668 decimal of land in R.S. <i>Dag</i> No. 774, corresponding L.R. <i>Dag</i> No. 1716	Original

A90	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2307 to 2321, being Deed No. 03176 for the year 2013	Chandra Lekha Singh ... Vendor Anjanikham Marketing Private Limited ... Purchaser	The Vendor sold to the Purchaser 5.3333 decimal of land in R.S. <i>Dag</i> No. 773, corresponding L.R. <i>Dag</i> No. 1717	Original
A91	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3635 to 3649, being Deed No. 06134 for the year 2013	Chandra Kala Singh ... Vendor (1) Anjanikham Marketing Private Limited and (2) Transways Infracon Private Limited ... Purchasers	The Vendor sold to the Purchasers 5.3334 decimal of land in R.S. <i>Dag</i> No. 773, corresponding L.R. <i>Dag</i> No. 1717	Original
A92	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2707 to 2721, being Deed No. 06087 for the year 2013	Chandra Kanti Singh ... Vendor Transways Infracon Private Limited ... Purchaser	The Vendor sold to the Purchaser 5.3333 decimal of land in R.S. <i>Dag</i> No. 773, corresponding L.R. <i>Dag</i> No. 1717	Original
A93	Deed of Conveyance dated 4 th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 2, at Pages 726 to 740, being Deed No. 00272 for the year 2014	Sonali Chandra, represented by her constituted attorney, Samir Kumar Karmakar ... Vendor (1) Teulok Commercial Private Limited and (2) Transways Infracon Private Limited ... Purchasers	The Vendor sold to the Purchasers 3.5 decimal of land in R.S. <i>Dag</i> No. 849, corresponding L.R. <i>Dag</i> No. 1718	Original
A94	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2456 to 2470, being Deed No. 06075 for the year 2013	(1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh ... Vendors Fastener Heights Private Limited ... Purchaser	The Vendors sold to the Purchaser 8.393 decimal of land in R.S. <i>Dag</i> No. 849, corresponding L.R. <i>Dag</i> No. 1718	Original
A95	Deed of Conveyance dated 4 th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 2, at Pages 1035 to 1049, being Deed No. 00280 for the year 2014	Sarif Ali, represented by his constituted attorney, Basudeb Das ... Vendor Sidhimaya Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 0.9130 decimal of land in R.S. <i>Dag</i> No. 849, corresponding L.R. <i>Dag</i> No. 1718	Original

A96	Deed of Conveyance dated 4 th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 2, at Pages 741 to 755, being Deed No. 00273 for the year 2014	Jakir Ali, represented by his constituted attorney, Samir Kumar Karmakar ... Vendor Sidhinaya Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 0.9130 decimal of land in R.S. Dag No. 049, corresponding L.R. Dag No. 1718	Original
A97	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2722 to 2736, being Deed No. 06088 for the year 2013	(1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh ... Vendors Fastenor Realstate Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 049, corresponding L.R. Dag No. 1718	Original
A98	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2336 to 2350, being Deed No. 06067 for the year 2013	(1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh ... Vendors Primary Heights Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 849, corresponding L.R. Dag No. 1718	Original
A99	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2291 to 2305, being Deed No. 06062 for the year 2013	(1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh ... Vendors Primary Enclave Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 849, corresponding L.R. Dag No. 1718	Original
A100	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2602 to 2616, being Deed No. 06080 for the year 2013	(1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh ... Vendors Highpower Heights Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 849, corresponding L.R. Dag No. 1718	Original
A101	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2542 to 2556, being Deed No. 06076 for the year 2013	(1) Chandra Kanti Singh and (2) Awadhesh Pratap Singh ... Vendors Highpower Infracon Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 849, corresponding L.R. Dag No. 1718	Original
A102	Deed of Conveyance dated 4 th January, 2014, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 5, at Pages 3330 to 3344, being Deed No. 01079 for the year 2014	(1) Shambhu Saha and (2) Mukul Saha, represented by their constituted attorney, Gora Mondal ... Vendors Circular Promoters Private Limited ... Purchaser	The Vendors sold to the Purchaser 5.25 decimal of land in R.S. Dag No. 849, corresponding L.R. Dag No. 1718	Original

A103	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1952 to 1966, being Deed No. 03148 for the year 2013	Chandra Lekha Singh ... Vendor Dhanasekh Tradelink Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.3334 decimal of land in R.S. Dag No. 850, corresponding L.R. Dag No. 1719	Original
A104	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2587 to 2601, being Deed No. 06079 for the year 2013	Chandra Kanti Singh ... Vendor Dhanasekh Tradelink Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.3333 decimal of land in R.S. Dag No. 850, corresponding L.R. Dag No. 1719	Original
A105	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3698 to 3712, being Deed No. 06130 for the year 2013	Chandra Kala Singh ... Vendor Dhanasekh Tradelink Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.3333 decimal of land in R.S. Dag No. 850, corresponding L.R. Dag No. 1719	Original
A106	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3717 to 3732, being Deed No. 06014 for the year 2013	(1) Sumitra Devi and (2) Madhuri Singh, represented by their constituted attorney, Basudeb Das ... Vendors Mastery Nirman Private Limited ... Purchaser	The Vendors sold to the Purchaser 11 decimal of land in R.S. Dag No. 770/1251, corresponding L.R. Dag No. 1720	Original
A107	Deed of Conveyance dated 21 st May, 2013, registered in the Office of the Additional District Sub-Registrar, Barrackpore, North 24 Parganas, in Book No. I, CD Volume No. 20, at Pages 3609 to 3623, being Deed No. 06005 for the year 2013	Ghan Shyam Singh, represented by his constituted attorney, Basudeb Das ... Vendor Mastery Realestate Private Limited ... Purchaser	The Vendor sold to the Purchaser 11 decimal of land in R.S. Dag No. 770/1251, corresponding L.R. Dag No. 1720	Original
A108	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3754 to 3768, being Deed No. 06141 for the year 2013	Chandra Kala Singh ... Vendor Average Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 6 decimal of land in R.S. Dag No. 853, corresponding L.R. Dag No. 1722	Original
A109	Deed of Conveyance dated 3 rd January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 2, at Pages 530 to 543, being Deed No. 00298 for the year 2013	Sugam Srivastava ... Vendor Circular Promoters Private Limited ... Purchaser	The Vendor sold to the Purchaser 6 decimal of land in R.S. Dag No. 853, corresponding L.R. Dag No. 1722	Original

A110	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 10, at Pages 2040 to 2054, being Deed No. 03160 for the year 2013	Chandra Lekha Singh ... Vendor Linkrose Distributors Private Limited ... Purchaser	The Vendor sold to the Purchaser 6 decimal of land in R.S. Dag No. 853, corresponding L.R. Dag No. 1722	Original
A111	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 10, at Pages 2026 to 2039, being Deed No. 03158 for the year 2013	Chandra Lekha Singh ... Vendor Mangalshiv Shoppers Private Limited ... Purchaser	The Vendor sold to the Purchaser 7.333 decimal of land in R.S. Dag No. 854, corresponding L.R. Dag No. 1723	Original
A112	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 2, at Pages 3115 to 3129, being Deed No. 06115 for the year 2013	Chandra Kala Singh ... Vendor Hopeful Realestate Private Limited ... Purchaser	The Vendor sold to the Purchaser 7.334 decimal of land in R.S. Dag No. 854, corresponding L.R. Dag No. 1723	Original
A113	Deed of Conveyance dated 5 th January, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 4, at Pages 3971 to 3984, being Deed No. 00296 for the year 2013	Sugam Srivastava ... Vendor Megapix Residency Private Limited ... Purchaser	The Vendor sold to the Purchaser 7.333 decimal of land in R.S. Dag No. 854, corresponding L.R. Dag No. 1723	Original
A114	Deed of Conveyance dated 11 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 20, at Pages 7068 to 7083, being Deed No. 06283 for the year 2013	Ganga Sagar Singh, represented by his constituted attorney, Basudeb Das ... Vendor (1) Average Properties Private Limited (2) Linkrose Distributors Private Limited and (3) Average Residency Private Limited ... Purchasers	The Vendor sold to the Purchasers 22 decimal of land in R.S. Dag No. 851, corresponding L.R. Dag No. 1724	Original
A115	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. 1, CD Volume No. 10, at Pages 2069 to 2082, being Deed No. 03163 for the year 2013	Chandra Lekha Singh ... Vendor Kalashidilli Exports Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6674 decimal of land in R.S. Dag No. 851, corresponding L.R. Dag No. 1724	Original

A116	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2231 to 2245, being Deed No. 06056 for the year 2013	Chandra Kanti Singh ... Vendor Kalashsiddhi Exports Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6674 decimal of land in R.S. Dag No. 851, corresponding L.R. Dag No. 1724	Original
A117	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3160 to 3174, being Deed No. 06118 for the year 2013	Chandra Kala Singh ... Vendor Kalashsiddhi Exports Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6674 decimal of land in R.S. Dag No. 851, corresponding L.R. Dag No. 1724	Original
A118	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 21, at Pages 4812 to 4826, being Deed No. 06507 for the year 2013	Chandra Kala Singh ... Vendor Average Enclave Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 851, corresponding L.R. Dag No. 1724	Original
A119	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2055 to 2068, being Deed No. 03162 for the year 2013	Chandra Lekha Singh ... Vendor Linkrose Dealer Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 851, corresponding L.R. Dag No. 1724	Original
A120	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2276 to 2290, being Deed No. 06059 for the year 2013	Chandra Kanti Singh ... Vendor Greatful Realstate Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 851, corresponding L.R. Dag No. 1724	Original
A121	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2306 to 2320, being Deed No. 06063 for the year 2013	Chandra Kanti Singh ... Vendor Hopeful Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 0.3333 decimal of land in R.S. Dag No. 777/1254, corresponding L.R. Dag No. 1726	Original
A122	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1814 to 1820, being Deed No. 03129 for the year 2013	Chandra Lekha Singh ... Vendor Shivphal Mercantile Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.3333 decimal of land in R.S. Dag No. 777/1254, corresponding L.R. Dag No. 1726	Original

A123	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3130 to 3144, being Deed No. 06116 for the year 2013	Chandra Kala Singh ... Vendor Hopeful Promoters Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.3334 decimal of land in R.S. Dag No. 777/1254, corresponding L.R. Dag No. 1726	Original
A124	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2632 to 2646, being Deed No. 06082 for the year 2013	Chandra Kantli Singh ... Vendor Midul Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.0388 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A125	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3008 to 3022, being Deed No. 06109 for the year 2013	Chandra Kala Singh ... Vendor Lifelong Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.039 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A126	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 28, at Pages 4672 to 4686, being Deed No. 09302 for the year 2013	Chandra Kala Singh ... Vendor Lifelong Infracon Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.039 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A127	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3923 to 3937, being Deed No. 06148 for the year 2013	Chandra Kala Singh ... Vendor Faster Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.039 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A128	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1997 to 2011, being Deed No. 03153 for the year 2013	Chandra Lekha Singh ... Vendor Lifemake Mercantile Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.0388 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A129	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2263 to 2277, being Deed No. 03172 for the year 2013	Chandra Lekha Singh ... Vendor Bangbhumi Shoppers Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.0389 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original

A130	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1967 to 1981, being Deed No. 03149 for the year 2013	Chandra Lekha Singh ... Vendor Dayasindhu Vinitmay Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.0388 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A131	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2572 to 2586, being Deed No. 06077 for the year 2013	Chandra Kanti Singh ... Vendor Midul Enclave Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.0388 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A132	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2396 to 2410, being Deed No. 06071 for the year 2013	Chandra Kanti Singh ... Vendor Midul Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 10.0389 decimal of land in R.S. Dag No. 847, corresponding L.R. Dag No. 1732	Original
A133	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 11, at Pages 5358 to 5371, being Deed No. 03168 for the year 2013	Chandra Lekha Singh ... Vendor Teenlok Tradelink Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.6666 decimal of land in R.S. Dag No. 846, corresponding L.R. Dag No. 1733	Original
A134	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2441 to 2455, being Deed No. 06074 for the year 2013	Chandra Kanti Singh ... Vendor Teenlok Tradelink Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.6667 decimal of land in R.S. Dag No. 846, corresponding L.R. Dag No. 1733	Original
A135	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3795 to 3809, being Deed No. 06145 for the year 2013	Chandra Kala Singh ... Vendor Teenlok Tradelink Private Limited ... Purchaser	The Vendor sold to the Purchaser 3.6667 decimal of land in R.S. Dag No. 846, corresponding L.R. Dag No. 1733	Original
A136	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 31 to 44, being Deed No. 03155 for the year 2013	Chandra Lekha Singh ... Vendor Shivmahima Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.7233 decimal of land in R.S. Dag No. 845, corresponding L.R. Dag No. 1734	Original

A137	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2246 to 2260, being Deed No. 06057 for the year 2013	Chandra Kanti Singh ... Vendor Shivmahima Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.7233 decimal of land in R.S. Dag No. 845, corresponding L.R. Dag No. 1734	Original
A138	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2993 to 3007, being Deed No. 06106 for the year 2013	Chandra Kala Singh ... Vendor Shivmahima Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.7233 decimal of land in R.S. Dag No. 845, corresponding L.R. Dag No. 1734	Original
A139	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2321 to 2335, being Deed No. 06066 for the year 2013	Chandra Kanti Singh ... Vendor Hopeful Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser <i>inter alia</i> 4.0311 decimal of land in R.S. Dag No. 856, corresponding L.R. Dag No. 1735	Original
A140	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 28, at Pages 4639 to 4653, being Deed No. 09300 for the year 2013	Chandra Kala Singh ... Vendor Hopeful Projects Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.3333 decimal of land in R.S. Dag No. 856, corresponding L.R. Dag No. 1735	Original
A141	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 28, at Pages 4789 to 4803, being Deed No. 09304 for the year 2013	Chandra Kala Singh ... Vendor Hopeful Enclave Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.3333 decimal of land in R.S. Dag No. 856, corresponding L.R. Dag No. 1735	Original
A142	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 23, at Pages 6191 to 6205, being Deed No. 06107 for the year 2013	Chandra Kala Singh ... Vendor Hopeful Residency Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.3334 decimal of land in R.S. Dag No. 856, corresponding L.R. Dag No. 1735	Original
A143	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2206 to 2220, being Deed No. 03170 for the year 2013	Chandra Lekha Singh ... Vendor Moonlike Dealer Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.3333 decimal of land in R.S. Dag No. 856, corresponding L.R. Dag No. 1735	Original

A144	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2191 to 2205, being Deed No. 03169 for the year 2013	Chandra Lekha Singh ... Vendor Prachampujay Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.3833 decimal of land in R.S. Dag No.856, corresponding L.R. Dag No. 1735	Original
A145	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 1787 to 1801, being Deed No. 03129 for the year 2013	Chandra Lekha Singh ... Vendor Rosarise Vanijya Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.3834 decimal of land in R.S. Dag No.856, corresponding L.R. Dag No. 1735	Original
A146	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2381 to 2395, being Deed No. 06070 for the year 2013	Chandra Kanti Singh ... Vendor Hopeful Infracon Private Limited ... Purchaser	The Vendor sold to the Purchaser 11.8333 decimal of land in R.S. Dag No.856, corresponding L.R. Dag No. 1735	Original
A147	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2278 to 2291, being Deed No. 03174 for the year 2013	Chandra Lekha Singh ... Vendor Anjanidham Marketing Private Limited ... Purchaser	The Vendor sold to the Purchaser 1.4432 decimal of land in R.S. Dag No. 844, corresponding L.R. Dag No. 1736	Original
A148	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2426 to 2440, being Deed No. 06073 for the year 2013	Chandra Kanti Singh ... Vendor Shivmahima Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 1.4432 decimal of land in R.S. Dag No. 844, corresponding L.R. Dag No. 1736	Original
A149	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3145 to 3159, being Deed No. 06117 for the year 2013	Chandra Kanti Singh ... Vendor Shivmahima Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 1.4433 decimal of land in R.S. Dag No. 844, corresponding L.R. Dag No. 1736	Original
A150	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2352 to 2366, being Deed No. 03182 for the year 2013	Chandra Lekha Singh ... Vendor Snowrise Tradeflink Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6666 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original

A151	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2557 to 2571, being Deed No. 06078 for the year 2013	Chandra Kanti Singh ... Vendor Transways Heights Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6667 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original
A152	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3769 to 3783, being Deed No. 06142 for the year 2013	Chandra Kala Singh ... Vendor Transways Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 2.6667 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original
A153	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2111 to 2125, being Deed No. 03164 for the year 2013	Chandra Lekha Singh ... Vendor Ginchan Commercial Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original
A154	Deed of Conveyance dated 2 nd March, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 2292 to 2306, being Deed No. 03175 for the year 2013	Chandra Lekha Singh ... Vendor Shivphal Vyapaar Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original
A155	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 28, at Pages 4774 to 4788, being Deed No. 09303 for the year 2013	Chandra Kanti Singh ... Vendor Crossway Infracon Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original
A156	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 2261 to 2275, being Deed No. 06061 for the year 2013	Chandra Kanti Singh ... Vendor Crossway Realstate Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original
A157	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3196 to 3210, being Deed No. 06120 for the year 2013	Chandra Kala Singh ... Vendor Crossway Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original

A158	Deed of Conveyance dated 5 th April, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 20, at Pages 3501 to 3515, being Deed No. 06064 for the year 2013	Chandra Kala Singh ... Vendor Crossway Enclave Private Limited ... Purchaser	The Vendor sold to the Purchaser 12 decimal of land in R.S. Dag No. 777, corresponding L.R. Dag No. 1824	Original
A159	Deed of Conveyance dated 23 rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 9, at Pages 7348 to 7361, being Deed No. 03065 for the year 2013	Tridip Neogi ... Vendor Mangaldham Constructions Private Limited ... Purchaser	The Vendor sold to the Purchaser 8 decimal of land in R.S. Dag No. 776, corresponding L.R. Dag No. 1825	Original
A160	Deed of Conveyance dated 23 rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 10, at Pages 458 to 471, being Deed No. 03066 for the year 2013	Tridip Neogi ... Vendor Mangaldham Developers Private Limited ... Purchaser	The Vendor sold to the Purchaser 8 decimal of land in R.S. Dag No. 776, corresponding L.R. Dag No. 1825	Original
A161	Deed of Conveyance dated 23 rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 9, at Pages 7217 to 7230, being Deed No. 03064 for the year 2013	Sridip Neogi ... Vendor Mangaldham Complex Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.5 decimal of land in R.S. Dag No. 776, corresponding L.R. Dag No. 1825	Original
A162	Deed of Conveyance dated 23 rd February, 2013, registered in the Office of the Additional Registrar of Assurances II, Kolkata, in Book No. I, CD Volume No. 9, at Pages 5800 to 5813, being Deed No. 03067 for the year 2013	Sridip Neogi ... Vendor Mangaldham Housing Private Limited ... Purchaser	The Vendor sold to the Purchaser 8.5 decimal of land in R.S. Dag No. 776, corresponding L.R. Dag No. 1825	Original
A163	<i>Part of Owner No. 1</i>	Panchmahal Vinimay Private Limited	L.R. <i>Khatun</i> No. 3892	Original
A164	<i>Part of Owner No. 2</i>	Average Heights Private Limited	L.R. <i>Khatun</i> No. 3943	Original
A165	<i>Part of Owner No. 4</i>	Mangalshiv Shoppers Limited	L.R. <i>Khatun</i> No. 3888	Original
A166	<i>Part of Owner No. 5</i>	Average Properties Private Limited	L.R. <i>Khatun</i> No. 3914	Original
A167	<i>Part of Owner No. 6</i>	Hopeful Realstate Private Limited	L.R. <i>Khatun</i> No. 3946	Original
A168	<i>Part of Owner No. 7</i>	Pluto House Private Limited	L.R. <i>Khatun</i> No. 3945	Original
A169	<i>Part of Owner No. 8</i>	Teenlok Commercial Limited	L.R. <i>Khatun</i> No. 3887	Original
A170	<i>Part of Owner No. 9</i>	Jatashiv Residency Private Limited	L.R. <i>Khatun</i> No. 4076	Original
A171	<i>Part of Owner No. 10</i>	Moonlike Distributors Limited	L.R. <i>Khatun</i> No. 3873	Original

A172	Parcha of Owner No. 11	Hopeful Nirman Private Limited	L.R. Khatian No. 3964	Original
A173	Parcha of Owner No. 12	Panchraton Projects Private Limited	L.R. Khatian No. 3968	Original
A174	Parcha of Owner No. 13	Panchraton Residency Private Limited	L.R. Khatian No. 3967	Original
A175	Parcha of Owner No. 14	Shivratri Residency Private Limited	L.R. Khatian No. 3830	Original
A176	Parcha of Owner No. 15	Shivratri Enclave Private Limited	L.R. Khatian No. 3829	Original
A177	Parcha of Owner No. 16	Shivratri Realty Private Limited	L.R. Khatian No. 3831	Original
A178	Parcha of Owner No. 17	Dhanasob Tradelink Private Limited	L.R. Khatian No. 3890	Original
A179	Parcha of Owner No. 18	Moonlife Vyapaar Private Limited	L.R. Khatian No. 3858	Original
A180	Parcha of Owner No. 19	Mangaldham Retailers Private Limited	L.R. Khatian No. 3942	Original
A181	Parcha of Owner No. 20	Shivpawan Properties Private Limited	L.R. Khatian No. 4182	Original
A182	Parcha of Owner No. 21	Shivbhakti Constructions Private Limited	L.R. Khatian No. 4183	Original
A183	Parcha of Owner No. 22	Coolhat Enclave Private Limited	L.R. Khatian No. 3638	Original
A184	Parcha of Owner No. 23	Coolhat Complex Private Limited	L.R. Khatian No. 3757	Original
A185	Parcha of Owner No. 24	Coolhat Housing Private Limited	L.R. Khatian No. 3639	Original
A186	Parcha of Owner No. 25	Coolhat Hirise Private Limited	L.R. Khatian No. 3756	Original
A187	Parcha of Owner No. 26	Coolhat Infrastructure Private Limited	L.R. Khatian No. 3648	Original
A188	Parcha of Owner No. 27	Dhansilk Complex Private Limited	L.R. Khatian No. 4262	Original
A189	Parcha of Owner No. 29	Shivpawan Nirman Private Limited	L.R. Khatian No. 4073	Original
A190	Parcha of Owner No. 30	Devpujan Infracon Private Limited	L.R. Khatian No. 3662	Original
A191	Parcha of Owner No. 31	Devpujan Hirise Private Limited	L.R. Khatian No. 3663	Original
A192	Parcha of Owner No. 32	Hopeful Heights Private Limited	L.R. Khatian No. 3962	Original
A193	Parcha of Owner No. 33	Power Point Builders Private Limited	L.R. Khatian No. 3801	Original
A194	Parcha of Owner No. 34	Fastener Heights Private Limited	L.R. Khatian No. 3936	Original
A195	Parcha of Owner No. 35	Coolhat Builders Private Limited	L.R. Khatian No. 3646	Original
A196	Parcha of Owner No. 36	Coolhat Builders Private Limited	L.R. Khatian No. 3645	Original
A197	Parcha of Owner No. 37	Shivratri Projects Private Limited	L.R. Khatian No. 3832	Original
A198	Parcha of Owner No. 38	Shivratri Nirman Private Limited	L.R. Khatian No. 3833	Original
A199	Parcha of Owner No. 39	Shivratri Promoters Private Limited	L.R. Khatian No. 3834	Original
A200	Parcha of Owner No. 40	Dhansilk Developers Private Limited	L.R. Khatian No. 4390	Original

A201	Parcha of Owner No. 41	Dhansilk Housing Private Limited	L.R. <i>Khatam</i> No. 4389	Original
A202	Parcha of Owner No. 42	Dhansilk Heights Private Limited	L.R. <i>Khatam</i> No. 4391	Original
A203	Parcha of Owner No. 43	Aravali Complex Private Limited	L.R. <i>Khatam</i> No. 3886	Original
A204	Parcha of Owner No. 44	Anjanidham Mercantile Private Limited	L.R. <i>Khatam</i> No. 4047	Original
A205	Parcha of Owner No. 45	Pushpadham Marketing Private Limited	L.R. <i>Khatam</i> No. 4046	Original
A206	Parcha of Owner No. 46	Shivpawan Realstate Private Limited	L.R. <i>Khatam</i> No. 4124	Original
A207	Parcha of Owner No. 47	Mangaldham Heights Private Limited	L.R. <i>Khatam</i> No. 4101	Original
A208	Parcha of Owner No. 48	Mangaldham Enclave Private Limited	L.R. <i>Khatam</i> No. 4100	Original
A209	Parcha of Owner No. 49	Mangaldham Nirman Private Limited	L.R. <i>Khatam</i> No. 4099	Original
A210	Parcha of Owner No. 50	Mangaldham Infracon Private Limited	L.R. <i>Khatam</i> No. 4111	Original
A211	Parcha of Owner No. 51	Shivpawan Tradelink Private Limited	L.R. <i>Khatam</i> No. 3876	Original
A212	Parcha of Owner No. 52	Dhansasha Commercial Private Limited	L.R. <i>Khatam</i> No. 3998	Original
A213	Parcha of Owner No. 53	Dhansubh Dealer Private Limited	L.R. <i>Khatam</i> No. 4002	Original
A214	Parcha of Owner No. 54	Siddhinaya Vyapaar Private Limited	L.R. <i>Khatam</i> No. 3954	Original
A215	Parcha of Owner No. 55	Transways Projects Private Limited	L.R. <i>Khatam</i> No. 3956	Original
A216	Parcha of Owner No. 56	Ratansidhi Commerce Private Limited	L.R. <i>Khatam</i> No. 3955	Original
A217	Parcha of Owner No. 57	Palanbar Vyapaar Private Limited	L.R. <i>Khatam</i> No. 3953	Original
A218	Parcha of Owner No. 58	Rangarang Traders Private Limited	L.R. <i>Khatam</i> No. 4261	Original
A219	Parcha of Owner No. 59	Roslife Mercantile Private Limited	L.R. <i>Khatam</i> No. 4260	Original
A220	Parcha of Owner No. 60	Baglamukhi Vyapaar Private Limited	L.R. <i>Khatam</i> No. 3927	Original
A221	Parcha of Owner No. 61	Parampita Business Private Limited	L.R. <i>Khatam</i> No. 3926	Original
A222	Parcha of Owner No. 62	Panchratan Realstate Private Limited	L.R. <i>Khatam</i> No. 3930	Original
A223	Parcha of Owner No. 63	Panchratan Nirman Private Limited	L.R. <i>Khatam</i> No. 3929	Original
A224	Parcha of Owner No. 64	Panchratan Infracon Private Limited	L.R. <i>Khatam</i> No. 3928	Original
A225	Parcha of Owner No. 65	Panchratan Complex Private Limited	L.R. <i>Khatam</i> No. 4048	Original
A226	Parcha of Owner No. 66	Mastery Housing Private Limited	L.R. <i>Khatam</i> No. 3941	Original
A227	Parcha of Owner No. 67	Mastery Complex Private Limited	L.R. <i>Khatam</i> No. 3939	Original
A228	Parcha of Owner No. 68	Mastery Enclave Private Limited	L.R. <i>Khatam</i> No. 3940	Original
A229	Parcha of Owner No. 69	Snowrise Tradelink Private Limited	L.R. <i>Khatam</i> No. 3988	Original
A230	Parcha of Owner No. 70	Transways Heights Private Limited	L.R. <i>Khatam</i> No. 3992	Original
A231	Parcha of Owner No. 71	Transways Complex Private Limited	L.R. <i>Khatam</i> No. 3991	Original

A232	Parcha of Owner No. 72	Anjanidham Marketing Private Limited	L.R. Kharian No. 3885	Original
A233	Parcha of Owner No. 73	Transways Infracon Private Limited	L.R. Kharian No. 3960	Original
A234	Parcha of Owner No. 74	Fastener Realstate Private Limited	L.R. Kharian No. 3937	Original
A235	Parcha of Owner No. 75	Primary Heights Private Limited	L.R. Kharian No. 3933	Original
A236	Parcha of Owner No. 76	Primary Enclave Private Limited	L.R. Kharian No. 3935	Original
A237	Parcha of Owner No. 77	Highpower Heights Private Limited	L.R. Kharian No. 3934	Original
A238	Parcha of Owner No. 78	Highpower Infracon Private Limited	L.R. Kharian No. 3938	Original
A239	Parcha of Owner No. 79	Circular Promoters Private Limited	L.R. Kharian No. 3944	Original
A240	Parcha of Owner No. 80	Mastery Nirman Private Limited	L.R. Kharian No. 3931	Original
A241	Parcha of Owner No. 81	Mastery Realstate Private Limited	L.R. Kharian No. 3932	Original
A242	Parcha of Owner No. 82	Linkrose Distributors Private Limited	L.R. Kharian No. 3891	Original
A243	Parcha of Owner No. 83	Megapix Residency Private Limited	L.R. Kharian No. 3905	Original
A244	Parcha of Owner No. 84	Kalashidhi Exports Private Limited	L.R. Kharian No. 3883	Original
A245	Parcha of Owner No. 85	Average Enclave Private Limited	L.R. Kharian No. 4133	Original
A246	Parcha of Owner No. 86	Average Residency Private Limited	L.R. Kharian No. 3915	Original
A247	Parcha of Owner No. 87	Linkrose Dealer Private Limited	L.R. Kharian No. 3872	Original
A248	Parcha of Owner No. 88	Greatful Realstate Private Limited	L.R. Kharian No. 3911	Original
A249	Parcha of Owner No. 89	Shivphal Mercantile Private Limited	L.R. Kharian No. 3963	Original
A250	Parcha of Owner No. 90	Hopeful Promoters Private Limited	L.R. Kharian No. 3961	Original
A251	Parcha of Owner No. 91	Mridul Complex Private Limited	L.R. Kharian No. 3897	Original
A252	Parcha of Owner No. 92	Lifelong Heights Private Limited	L.R. Kharian No. 3896	Original
A253	Parcha of Owner No. 93	Lifelong Infracon Private Limited	L.R. Kharian No. 4134	Original
A254	Parcha of Owner No. 94	Fastener Complex Private Limited	L.R. Kharian No. 3895	Original
A255	Parcha of Owner No. 95	Lifemake Mercantile Private Limited	L.R. Kharian No. 3875	Original
A256	Parcha of Owner No. 96	Banghbarui Shoppers Private Limited	L.R. Kharian No. 3874	Original
A257	Parcha of Owner No. 97	Dayasindhu Vinimay Private Limited	L.R. Kharian No. 3869	Original
A258	Parcha of Owner No. 98	Mridul Enclave Private Limited	L.R. Kharian No. 3898	Original
A259	Parcha of Owner No. 99	Mridul Heights Private Limited	L.R. Kharian No. 3894	Original
A260	Parcha of Owner No. 100	Tevulok Tradelink Private Limited	L.R. Kharian No. 3884	Original
A261	Parcha of Owner No. 101	Shivmalima Vyapaar Private Limited	L.R. Kharian No. 3089	Original
A262	Parcha of Owner No. 102	Hopetal Complex Private Limited	L.R. Kharian No. 3907	Original

A263	Parcha of Owner No. 103	Hopeful Projects Private Limited	L.R. <i>Khatian</i> No. 4135	Original
A264	Parcha of Owner No. 104	Hopeful Enclave Private Limited	L.R. <i>Khatian</i> No. 4136	Original
A265	Parcha of Owner No. 105	Hopeful Residency Private Limited	L.R. <i>Khatian</i> No. 4138	Original
A266	Parcha of Owner No. 106	Moonlike Dealer Private Limited	L.R. <i>Khatian</i> No. 3871	Original
A267	Parcha of Owner No. 107	Prathampujya Vyapaar Private Limited	L.R. <i>Khatian</i> No. 3877	Original
A268	Parcha of Owner No. 108	Roscribe Vanijya Private Limited	L.R. <i>Khatian</i> No. 3870	Original
A269	Parcha of Owner No. 109	Hopeful Infracon Private Limited	L.R. <i>Khatian</i> No. 3910	Original
A270	Parcha of Owner No. 110	Girdhan Commercial Private Limited	L.R. <i>Khatian</i> No. 3969	Original
A271	Parcha of Owner No. 111	Shiyphal Vyapaar Private Limited	L.R. <i>Khatian</i> No. 3989	Original
A272	Parcha of Owner No. 112	Crossway Infracon Private Limited	L.R. <i>Khatian</i> No. 4177	Original
A273	Parcha of Owner No. 113	Crossway Realestate Private Limited	L.R. <i>Khatian</i> No. 3990	Original
A274	Parcha of Owner No. 114	Crossway Complex Private Limited	L.R. <i>Khatian</i> No. 3965	Original
A275	Parcha of Owner No. 115	Crossway Enclave Private Limited	L.R. <i>Khatian</i> No. 3966	Original
A276	Parcha of Owner No. 116	Mangalgham Constructions Private Limited	L.R. <i>Khatian</i> No. 3900	Original
A277	Parcha of Owner No. 117	Mangalgham Developers Private Limited	L.R. <i>Khatian</i> No. 3957	Original
A278	Parcha of Owner No. 118	Mangalgham Complex Private Limited	L.R. <i>Khatian</i> No. 3938	Original
A279	Parcha of Owner No. 119	Mangalgham Housing Private Limited	L.R. <i>Khatian</i> No. 3959	Original

Note: Photocopies of all documents are annexed herewith and marked as Annexure A1 to A279.

Annexure B
(Details of Registration Offices Searches)

Index - II

Office of the Registrar of Assurances, Kolkata

Property Details	Period	Entries Found	Receipt Nos.	Remarks
R.S. <i>Deq</i> Nos. 458, 857, 856/1260, 855, 767/1687, 766, 769, 768, 760, 761, 762, 755, 756, 757, 759, 771, 770/1252, 770, 772, 771/1253, 758, 774, 773, 849, 850, 770/1251, 853, 854, 851, 777/1254, 847, 846, 845, 836, 844, 777 and 776, corresponding L.R. <i>Deq</i> Nos. 1554, 1555, 1556, 1557, 1583, 1585, 1586, 1587, 1588, 1589, 1591, 1594, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1726, 1732, 1733, 1734, 1735, 1736, 1824 and 1825, <i>Mouza</i> Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of Patulia <i>Gram Panchayat</i> , Sub-Registration District Barrackpore, District North 24 Parganas	1985-2015	1. 1/09356/2013 2. 1/07373/2013 3. 1/06004/2013 4. 1/07369/2013 5. 1/07371/2013 6. 1/07374/2013 7. 1/07360/2013 8. 1/07372/2013 9. 1/00299/2013 10. 1/00297/2013 A1, A2, A4, A5, A6, A7, A8, A9, A10, A11, A12, A13, A16, A17, A18, A19, A20, A21, A22, A23, A26, A27, A28, A29, A30, A31, A32, A33, A35, A36, A37, A40, A41, A42, A43, A44, A50, A51, A52, A53, A54, A55, A56, A57, A58, A59, A60, A61, A62, A63, A64, A65, A67, A68, A69, A87, A88, A89, A90, A91, A92, A93, A94, A95, A96, A97, A98, A99, A100, A101, A102, A103, A104, A105, A108, A109, A110, A111, A112, A113, A114, A115, A116, A117, A118, A119, A120, A121, A122, A123, A124, A125, A126, A127, A128, A129, A130, A131.		(1) Related to the Said Property (2) Index Damaged - 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000 and 2001

		A132, A133, A134, A135, A136, A137, A138, A139, A140, A141, A142, A143, A144, A145, A146, A147, A148, A149, A150, A151, A152, A153, A154, A155, A156, A157, A158, A159, A160, A161 & A162 <i>Please refer to Annexure A above for details of the entries.</i>		
--	--	--	--	--

* Table: Volume Inspection

Sl. No.	Parties	Book No.	Volume No.	Pages	Deed No.	Year	Purport of Document
1.	Omprakash Srivastava ...Vendor Jatashiv Constructions Private Limited ...Purchaser	I	29	7498- 7451	09556	2013	The Vendor sold to the Purchaser land measuring 6.9505 decimal in R.S. Dag No. 856/1260, corresponding L.R. Dag No. 1556 (Not related to the Said Property)
2.	Rajendra Prasad Srivastava ...Vendor Pluto Hirise Private Limited ...Purchaser	I	29	8594- 8607	07973	2013	The Vendor sold to the Purchaser land measuring 2.3095 decimal in R.S. Dag No. 855, corresponding L.R. Dag No. 1557 (Not related to the Said Property)

3.	Chandra Kanti Singh ...Vendor Hopeful Housing Private Limited ...Purchaser	I	20	2662-2676	06081	2013	The Vendor sold to the Purchaser land measuring 11.3348 decimal in R.S. <i>Dag</i> No.856, corresponding L.R. <i>Dag</i> No. 1735 (Not related to the Said Property)
4.	Bhola Srivastava ...Vendor Shivratri Complex Private Limited ...Purchaser	I	24	6824-6837	07369	2013	The Vendor sold to the Purchaser land measuring 6.6666 decimal in R.S. <i>Dag</i> No. 855, corresponding L.R. <i>Dag</i> No. 1557 (Not related to the Said Property)
5.	Omprakash Srivastava ...Vendor Jatashiv Promoters Private Limited ...Purchaser	I	23	8566-8579	07371	2013	The Vendor sold to the Purchaser land measuring 6.5327 decimal in R.S. <i>Dag</i> No. 855, corresponding L.R. <i>Dag</i> No. 1557 (Not related to the Said Property)
6.	Bhola Srivastava ...Vendor Jatashiv Constructions Private Limited & Ors. ...Purchasers	I	23	8608-8621	07374	2013	The Vendor sold to the Purchasers land measuring 9 decimal in R.S. <i>Dag</i> No. 855, corresponding L.R. <i>Dag</i> No. 1557 (Not related to the Said Property)

7.	Bhola Srivastava ...Vendor Shivratri Constructions Private Limited ...Purchaser	I	24	6810- 6823	07360	2013	The Vendor sold to the Purchaser land measuring 9 decimal in R.S. Dag No. 855, corresponding L.R. Dag No. 1557 (Not related to the Said Property)
8.	Bhola Srivastava ...Vendor Phuto Hirise Private Limited ...Purchaser	I	23	8580- 8593	07372	2013	The Vendor sold to the Purchaser land measuring 3.4488 decimal in R.S. Dag No. 855, corresponding L.R. Dag No. 1557 (Not related to the Said Property)
9.	Sugam Srivastava ...Vendor Circular Nirman Private Limited ...Purchaser	I	2	544-557	00299	2013	The Vendor sold to the Purchaser land measuring 7.123 decimal in R.S. Dag No. 854, corresponding L.R. Dag No. 1723 (Not related to the Said Property)
10.	Sugam Srivastava ...Vendor Shivratri Hirise Private Limited ...Purchaser	I	2	516-529	00297	2013	The Vendor sold to the Purchaser land measuring 5.9468 decimal in R.S. Dag No. 853, corresponding L.R. Dag No. 1722 (Not related to the Said Property)

Office of the District Registrar, Barasat

Property Details	Period	Entries Found	Receipt Nos.	Remarks
R.S. <i>Dag</i> Nos. 858, 857, 856/1260, 855, 767/1687, 766, 769, 768, 760, 761, 762, 755, 756, 757, 759, 771, 770/1252, 770, 772, 771/1253, 758, 774, 773, 849, 850, 770/1251, 853, 854, 851, 777/1254, 847, 846, 845, 856, 844, 777 and 776, corresponding L.R. <i>Dag</i> Nos. 1554, 1555, 1556, 1557, 1583, 1585, 1586, 1587, 1588, 1589, 1591, 1594, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1710, 1719, 1720, 1722, 1723, 1724, 1726, 1732, 1733, 1734, 1735, 1736, 1824 and 1825, <i>Mouza</i> Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of Patulia <i>Gram Panchayat</i> , Sub-Registration District Barrackpore, District North 24 Parganas	1985-2015	1. I/09865/2014 2. I/09868/2014 3. I/09872/2014 4. I/09874/2014 5. I/09876/2014 A45, A46, A47, A48 & A49 <i>[Please refer to Annexure A above for details of the entries.]</i>		(1) Related to the Said Property (2) Index Damaged - 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000 and 2001

* Table: Volume Inspection

Sl. No.	Parties	Book No.	Volume No.	Pages	Deed No.	Year	Purport of Document
1.	Nipa Baishya ... Vendor Manik Chandra Ruidas alias Manik Ruidas ... Purchaser	I	55	278-295	09865	2014	The Vendor sold to the Purchaser land measuring 8 decimal in R.S. <i>Dag</i> No. 762, corresponding L.R. <i>Dag</i> No. 1591 (Link Deed, related to the Said Property)
2.	Nipa Baishya ... Vendor Manik Chandra Ruidas alias Manik Ruidas ... Purchaser	I	55	330-347	09868	2014	The Vendor sold to the Purchaser land measuring 2.5 decimal in R.S. <i>Dag</i> No. 762, corresponding L.R. <i>Dag</i> No. 1594 (Link Deed, related to the Said Property)

Swapna Das, wife of Subrata Das

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Mita Ghosh, wife of Debdatta Ghosh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Jti Dutta, wife of Swapan Dutta

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

3.	Soma Das ...Vendor Manik Chandra Ruidas alias Manik Ruidas ...Purchaser	I	55	405-425	09872	2014	The Vendor sold to the Purchaser land measuring 8 decimal in R.S. Dag No. 762, corresponding L.R. Dag No. 1591 (Link Deed, related to the Said Property)
4.	Soma Das ...Vendor Manik Chandra Ruidas alias Manik Ruidas ...Purchaser	I	55	444-464	09874	2014	The Vendor sold to the Purchaser land measuring 8 decimal in R.S. Dag No. 762, corresponding L.R. Dag No. 1591 (Link Deed, related to the Said Property)
5.	Soma Das ...Vendor Manik Chandra Ruidas alias Manik Ruidas ...Purchaser	I	55	574-593	09876	2014	The Vendor sold to the Purchaser land measuring 5 decimal in R.S. Dag No. 762, corresponding L.R. Dag No. 1594 (Link Deed, related to the Said Property)

Office of the Additional District Sub-Registrar, Barrackpore

Property Details	Period	Entries Found	Receipt Nos.	Remarks
R.S. <i>Dag</i> Nos. 858, 857, 856/1280, 855, 767/1687, 766, 769, 768, 760, 761, 762, 755, 756, 757, 759, 771, 770/1252, 770, 772, 771/1253, 758, 774, 773, 849, 850, 770/1251, 853, 854, 851, 777/1254, 847, 846, 845, 856, 844, 777 and 776, corresponding I.R. <i>Dag</i> Nos. 1554, 1555, 1556, 1557, 1583, 1585, 1586, 1587, 1588, 1589, 1591, 1594, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1726, 1732, 1733, 1734, 1735, 1736, 1824 and 1825, <i>Mauza</i> Pania, J.L. No. 4, Police Station Khardah, within the jurisdiction of Patulia <i>Gram Panchayat</i> , Sub-Registration District Barrackpore, District North 24 Parganas	1985-2014	1. I/10185/2012		(1) Related to the Said Property
		2. I/10186/2012		
		3. I/10183/2012		(2) Index Damaged - 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000 and 2001
		4. I/10184/2012		
		5. I/07692/2011		
		6. I/07693/2011		
		7. I/02476/2012		
		8. I/02477/2012		
		9. I/02479/2012		
		10. I/02481/2012		
		11. I/02482/2012		
		12. I/02483/2012		
		13. I/02484/2012		
		14. I/05481/2012		
		15. I/10254/2012		
		16. I/06246/2013		
		17. I/03659/2010		
		18. I/03662/2010		
		19. I/03666/2010		
		20. I/03667/2010		
		21. I/01128/2011		
		22. I/03898/2011		
		23. I/04968/2011		
		24. I/05918/2012		
		25. I/08524/2012		
		26. I/05482/2012		
		27. I/05484/2012		
		28. I/07667/2012		
		29. I/07668/2012		
		30. I/07699/2012		
		31. I/10192/2012		
		32. I/10196/2012		
		A3, A14, A15, A24, A25, A38, A39, A66, A70, A71, A72, A73, A74, A75, A76, A77, A78, A79, A80, A81, A82, A83, A84, A85, A86, A106 & A107		
		(Please refer to Annexure A above for details of the entries.)		

* Table: Volume Inspection/Certified Copy

Sl. No.	Parties	Book No.	Volume No.	Pages	Deed No.	Year	Purport of Document
1.	Chandan Kanti Singh ...Vendor Omprakash Srivastava ...Purchaser	I	25	6364-6376	10185	2012	The Vendor sold to the Purchaser land measuring 5 <i>cottah</i> in R.S. <i>Dag</i> No. 858 & 9 <i>cottah</i> 6 <i>chittack</i> 16 square feet in R.S. <i>Dag</i> No. 855 (Link Deed, related to the Said Property)
3.	Chandan Kanti Singh ...Vendor Rajendra Prasad Srivastava ...Purchaser	I	25	6377-6390	10186	2012	The Vendor sold to the Purchaser land measuring 1 <i>cottah</i> 6 <i>chittack</i> 16 square feet in R.S. <i>Dag</i> No. 858 (Link Deed, related to the Said Property)
4.	Chandan Kanti Singh ...Vendor Bhola Srivastava ...Purchaser	I	25	6334-6348	10183	2012	The Vendor sold to the Purchaser land measuring 17 <i>cottah</i> 7 square feet in R.S. <i>Dag</i> No. 855 (Link Deed, related to the Said Property)
5.	Chandan Kanti Singh ...Vendor Sugam Srivastava ...Purchaser	I	25	6349-6363	10184	2012	The Vendor sold to the Purchaser land measuring 7 <i>cottah</i> 3 <i>chittack</i> 29 square feet in R.S. <i>Dag</i> No. 853 & 8 <i>cottah</i> 11 <i>chittack</i> 42 square feet in R.S. <i>Dag</i> No. 854 (Link Deed, related to the Said Property)

6.	Tapan Kumar Niyogi ...Vendor Tridip Niyogi ...Purchaser	I	30	1198- 1211	07692	2011	The Vendor sold to the Purchaser land measuring 16 decimal in R.S. Dag No. 776 (Link Deed, related to the Said Property)
7.	Tapan Kumar Niyogi ...Vendor Sridip Niyogi ...Purchaser	I	30	1229- 1242	07693	2011	The Vendor sold to the Purchaser land measuring 17 decimal in R.S. Dag No. 776 (Link Deed, related to the Said Property)
8.	Bimalendu Kumar Baishya & Ors. ...Vendors Amit Ghosh ...Purchaser	I	6	6903- 6917	02476	2012	The Vendors sold to the Purchaser land measuring 2 cotta in R.S. Dag No. 768 (Link Deed, related to the Said Property)
9.	Bimalendu Kumar Baishya & Ors. ...Vendors Mrinal Sharma & Anr. ...Purchasers	I	6	6918- 6935	02477	2012	The Vendors sold to the Purchasers land measuring 3 cotta 14 chattrak 13 square feet in R.S. Dag No. 768 (Link Deed, related to the Said Property)
10.	Santosh Kumar Baishya & Ors. ...Vendors Sushama Baishya ...Purchaser	I	6	6968- 6982	02479	2012	The Vendors sold to the Purchaser land measuring 5 cotta in R.S. Dag No. 768 (Link Deed, related to the Said Property)

11.	Bimalendu Kumar Baishya & Ors. ...Vendors Milton Baishya ...Purchaser	I	6	6938- 7012	02481	2012	The Vendors sold to the Purchaser land measuring 2 <i>cottah</i> in R.S. Dag No. 760 (Link Deed, related to the Said Property)
12.	Bimalendu Kumar Baishya & Ors. ...Vendors Amitava Bhowmick & Ann. ...Purchasers	I	6	7013- 7030	02482	2012	The Vendors sold to the Purchasers land measuring 2 <i>cottah</i> in R.S. Dag No. 768 (Link Deed, related to the Said Property)
13.	Bimalendu Kumar Baishya & Ors. ...Vendors Manjari Paul <i>alias</i> Manjuri Pal ...Purchaser	I	7	1-15	02483	2012	The Vendors sold to the Purchaser land measuring 2 <i>cottah</i> 7 <i>chittack</i> 20 square feet in R.S. Dag No. 768 (Link Deed, related to the Said Property)
14.	Santosh Kumar Baishya & Ors. ...Vendors Ganeshwar Patawa ...Purchaser	I	7	16-30	02484	2012	The Vendors sold to the Purchaser land measuring 2 <i>cottah</i> in R.S. Dag No. 768 (Link Deed, related to the Said Property)
15.	Santosh Kumar Baishya & Ors. ...Vendors Kishor Barman ...Purchaser	I	14	4708- 4722	05181	2012	The Vendors sold to the Purchaser land measuring 3 <i>cottah</i> 2 <i>chittack</i> 20 square feet in R.S. Dag No. 760 (Link Deed, related to the Said Property)

16.	Bimalendu Kumar Baishya & Ors. ... Vendors Sushama Baishya ... Purchaser	I	26	626-640	10254	2012	The Vendors sold to the Purchaser land measuring 5 cattah 8 chittack in R.S. Dag No. 768 (Not related to the Said Property)
17.	Sushama Baishya ... Vendor Ashoke Krishna Baishya ... Purchaser	I	20	1902- 1915	06246	2013	The Vendor sold to the Purchaser land measuring 5 cattah 8 chittack in R.S. Dag No. 768 (Not related to the Said Property)
18.	Manotosh Baishya & Ors. ... Donors Mahuya Baishya ... Donee	I	14	1435- 1453	03659	2010	The Donors gilled to the Donee land measuring 6 cattah 5 chittack 6 square feet in R.S. Dag No. 766, corresponding L.R. Dag No. 1585 (Not related to the Said Property)
19.	Manotosh Baishya & Ors. ... Donors Milan Bala Baishya ... Donee	I	14	1489- 1510	03662	2010	The Donors gifted to the Donee land measuring 5 cattah 2 chittack 13 square feet in R.S. Dag No. 765, corresponding L.R. Dag No. 1585 (Not related to the Said Property)

20.	Mahuya Baisya & Ors. ... Donors Susanta Baisya ... Donee	I	14	1561- 1581	03666	2010	The Donors gifted to the Donee land measuring 5 <i>cottah</i> 9 <i>chittack</i> 6 square feet in R.S. <i>Dag</i> No. 766, corresponding I.R. <i>Dag</i> No. 1585 (Not related to the Said Property)
21.	Manibata Baishya & Ors. ... Donors Manotosh Baishya ... Donee	I	14	1584- 1604	03667	2010	The Donors gifted to the Donee land measuring 9 <i>cottah</i> 38 square feet in R.S. <i>Dag</i> No. 766 (Link Deed, related to the Said Property)
22.	Manotosh Baishya ... Vendor Provahati Devi ... Purchaser	I	4	3690- 3700	01128	2011	The Vendor sold to the Purchaser land measuring 1 <i>cottah</i> 6 <i>chittack</i> in R.S. <i>Dag</i> No. 766, corresponding I.R. <i>Dag</i> No. 1585 (Not related to the Said Property)
23.	Tarak Nath Banik & Loknath Banik ... Vendors Pritilata Jana ... Purchaser	1	14	1192- 1202	03698	2011	The Vendors sold to the Purchaser land measuring 2 <i>cottah</i> 22 square feet in R.S. <i>Dag</i> No. 766, corresponding I.R. <i>Dag</i> No. 1585 (Not related to the Said Property)

24.	Manotosh Baishya ...Vendor Sukla Bannerjee ...Purchaser	I	18	948-959	04968	2011	The Vendor sold to the Purchaser land measuring 1 <i>cottah</i> 1 <i>chittack</i> in R.S. <i>Dag</i> No. 766, corresponding L.R. <i>Dag</i> No. 1585 (Not related to the Said Property)
25.	Milan Bala Baishya ...Donor Mahuya Das (Baisya) ...Donee	I	--	5344- 5357	05918	2012	The Donor gifted to the Donee land measuring 6 <i>cottah</i> in R.S. <i>Dag</i> No. 766, corresponding L.R. <i>Dag</i> No. 1585 (Not related to the Said Property)
26.	Manotosh Baishya ...Vendor Gouri Chakraborty ...Purchaser	I	21	6460- 6471	08524	2012	The Vendor sold to the Purchaser land measuring 1 <i>cottah</i> 8 <i>chittack</i> in R.S. <i>Dag</i> No. 766, corresponding L.R. <i>Dag</i> No. 1585 (Not related to the Said Property)
27.	Bimalendu Kumar Baishya ...Vendor Ashut Sarkar & Mridula Sarkar ...Purchasers	I	14	4723- 4740	05482	2012	The Vendor sold to the Purchasers land measuring 2 <i>cottah</i> 8 <i>chittack</i> in R.S. <i>Dag</i> No. 766) (Link Deed, related to the Said Property)

28.	Bimalendu Kumar Baishya ...Vendor Sanjay Prasad ...Purchaser	I	14	4754- 4771	05484	2012	The Vendor sold to the Purchaser land measuring 2 <i>cottah</i> in R.S. <i>Dag No. 760</i> (Link Deed, related to the Said Property)
29.	Santosh Kumar Baishya ...Donor Sanjib Baishya ...Donee	I	19	6361- 6376	07667	2012	The Donor gifted to the Donee land measuring 4 <i>cottah</i> 9 <i>chittack</i> 31 square feet in R.S. <i>Dag No.</i> 760 (Not related to the Said Property)
30.	Santosh Kumar Baishya ...Vendor Kanti Shaw ...Purchaser	I	19	6377- 6388	07668	2012	The Vendor sold to the Purchaser land measuring 2 <i>cottah</i> 12 <i>chittack</i> in R.S. <i>Dag No.</i> 760, corresponding L.R. <i>Dag No.</i> 1588 (Not related to the Said Property)
31.	Santosh Kumar Baishya ...Donor Sanjoy Baishya ...Donee	I	19	6390- 6405	07669	2012	The Donor gifted to the Donee land measuring 4 <i>cottah</i> 9 <i>chittack</i> 43 square feet in R.S. <i>Dag No.</i> 760 (Not related to the Said Property)

32.	Santosh Kumar Baishya & Ors. ...Vendors Manotosh Baishya ...Purchaser	I	25	6454- 6468	10192	2012	The Vendors sold to the Purchaser land measuring 5 <i>catla</i> 8 <i>chittack</i> 22 square feet in R.S. <i>Dag</i> No. 760 (Link Deed, related to the Said Property)
33.	Bimalendu Kumar Baishya & Ors. ...Donors Gouri Baishya ...Donee	I	25	6522- 6536	10196	2012	The Donors gifted to the Donee land measuring 9 <i>chittack</i> 30 square feet in R.S. <i>Dag</i> No. 760 (Not related to the Said Property)

Office of the Additional District Sub-Registrar, Sodepur

Property Details	Period	Entries Found	Receipt Nos.	Remarks
R.S. <i>Dag</i> Nos. 858, 857, 856/1260, 855, 767/1687, 766, 769, 768, 760, 761, 762, 755, 756, 757, 759, 771, 770/1252, 770, 772, 771/1253, 758, 774, 773, 849, 850, 770/1251, 853, 854, 851, 777/1254, 847, 846, 845, 856, 844, 777 and 776, corresponding L.R. <i>Dag</i> Nos. 1554, 1555, 1556, 1557, 1583, 1585, 1586, 1587, 1588, 1589, 1591, 1594, 1706, 1707, 1708, 1709, 1710, 1711, 1712, 1713, 1714, 1715, 1716, 1717, 1718, 1719, 1720, 1722, 1723, 1724, 1726, 1732, 1733, 1734, 1735, 1736, 1824 and 1825, <i>Mouza</i> Patulia, J.L. No. 4, Police Station Khardah, within the jurisdiction of Patulia <i>Grama Panchayat</i> , Sub-Registration District Barrackpore, District North 24 Parganas	2014- 2015	1. I/00990/2014 2. I/00273/2014		(1) Related to the Said Property

* Table: Volume Inspection/Certified Copy

Sl. No.	Parties	Book No.	Volume No.	Pages	Deed No.	Year	Purport of Document
1.	Shukla Banerjee ...Vendor Shibendra Kumar Bose ...Purchaser	I	3	3349- 3361	00990	2014	The Vendor sold to the Purchaser land measuring 1 <i>catnah</i> 8 <i>chittack</i> in R.S. <i>Dag</i> No. 766, corresponding L.R. <i>Dag</i> No. 1585 (Not related to the Said Property)
2.	Chandra Lekha Singh & Ors. ...Donors Department of Police, Govt. of West Bengal ...Donee	I	1	6000- 6012	00273	2014	The Donors gifted to the Donee land measuring 7 <i>catnah</i> in R.S. <i>Dag</i> No. 844, corresponding L.R. <i>Dag</i> No. 1736 (Not related to the Said Property)

Note: Original Reports and Receipts are enclosed, collectively marked Annexure B1.

**Annexure C
(Details of Court Searches)**

Chandra Kala Singh, wife of Late Kamal Deo Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Chandra Lekha Singh, wife of Mohan Prasad Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Ghan Shyam Singh, son of Late Nageshwar Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Omprakash Srivastava, son of Narayan Prasad Srivastava

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Chandra Kanti Singh, wife of Late Gopal Pratap Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Sunitra Devi, wife of Late Byasnarayan Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Madhuri Singh, wife of Omprakash Singh and daughter of Byasnarayan Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Dulal Baishya, son of Late Dharendraanath Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Utpal Baishya, son of Late Dharendraanath Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Rakhal Baishya, son of Late Sushama Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Sanchita Baishya, wife of Late Jalad Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Rubi Baishya, daughter of Late Jalad Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Sohini Baishya, daughter of Late Jalad Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Sanjita Baishya, daughter of Late Jalad Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Rama Dey, wife of Tapan Dey

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Manotosh Baishya, son of Late Suresh Chandra Baishya *alias* Suresh Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Manjari Paul *alias* Manjuri Pal, wife of Kalikamal Pal

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Mrinal Sharma, son of Mukhan Lal Sharma

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Tanusri Sharma, wife of Mrinal Sharma

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Amitava Bhowmick, son of Prabhat Kumar Bhowmick

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Sulekha Bhowmick, wife of Amitava Bhowmick

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Amit Ghosh, son of Late Asit Ranjan Ghosh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Milton Baishya, son of Kanti Ranjan Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Ganeshwar Patawa alias Patayo Ganeshwar, son of Prasadi Patawa

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Sushama Baishya, wife of Mantosh Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Bimalendu Kumar Baishya alias Bimal Kumar Baishya, son of Late Harinath Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Sanjay Prasad, son of Rambali Prasad

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Kanti Shaw, wife of Niraj Kumar Shaw

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Banashri Kundu Baishya, wife of Satyabrata Sanjay Kundu

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Mitraa Mitra, wife of Chinmay Mitra

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Asbit Sarkar alias Asit Sarkar, son of Manoranjan Sarkar

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Mridula Sarkar alias Mridula Das Sarkar, wife of Asbit Sarkar alias Asit Sarkar

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Manik Chandra Ruidas alias Manik Ruidas, son of Late Shibu Ruidas

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Sonia Das, daughter of Late Bina Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—

Nirmalendu Baishya, son of Late Bina Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—

Nipa Baishya, wife of Nirmalendu Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—

Khagendra Nath Baiskya, son of Late Brojendra Nath Baishya

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Sarif Ali, son of Late Sheikh Ujir Ali alias Ujir Ali

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____ _____	—

Vijay Singh, son of Late Joy Narayan Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Awadhesh Pratap Singh, son of Late Gopal Pratap Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____	—

Sonali Chandra, wife of Nabakumar Chandra and daughter of Rohini Kumar Paul

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____	—

Shambhu Saha, son of Late Santi Lal Saha

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____	—

Mukul Saha, wife of Robin Saha and daughter of Late Santi Lal Saha

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____ _____	—

Jakir Ali, son of Late Soyedali Mondal

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2014	_____ _____ _____ _____	—

Sugam Srivastava, son of Narayan Prasad Srivastava

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	_____ _____ _____ _____	—

Ganga Sagar Singh, son of Late Krishna Nandan Singh

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	— — — —	—

Tridip Neogi, son of Prabhash Kumar Neogi

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	— — — —	—

Sridip Neogi, son of Prabhash Kumar Neogi

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2013	— — — —	—

Panchmahal Vinimay Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Average Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Jatashiv Hirise Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Mangalshiv Shoppers Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Average Properties Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Hopeful Realstate Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Pluto Hirise Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Teenlok Commercial Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Jatashiv Residency Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Moonlike Distributors Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Hopeful Nirman Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Panchratan Projects Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Panchratan Residency Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Shivratri Residency Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Shivratri Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Shivratri Reality Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Dhanaseth Tradclink Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Moonlife Vyapaar Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Mangaldbham Retailers Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Shivpawan Properties Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Shivbhakti Constructions Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Coolhat Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Coolhat Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Coolhat Housing Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Coolhut Hivise Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Coolhut Infrastructure Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Dhansilk Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Blockdeal Hirise Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Shivpawan Nirman Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Devpujan Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Devpujan Hirise Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Hopeful Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Power Point Buildcon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Fastener Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Coolhut Buildcon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Coolhut Builders Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Shivratri Projects Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Shivratri Nirman Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Shivratri Promoters Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Dhansilk Developers Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Dhansilk Housing Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Dhansilk Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____	—

Aravali Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Anjanidham Mercantile Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Pushpadham Marketing Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Shivpawan Realstate Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—

Mangaldham Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—

Mangaldham Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—

Mangaldham Nirman Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Mangaldham Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Shivpawan Tradelink Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Dhansha Commercial Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Dhansubh Dealer Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Siddhinaya Vyapazr Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____	—

Transways Projects Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Ratansidhi Commerce Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Palanhar Vyapaar Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Rangarang Traders Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Roselife Mercantile Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Baglamukhi Vyapaar Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	_____ _____ _____ _____	—

Parampita Business Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Panchraton Realstate Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Panchraton Nirman Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Panchraton Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—

Panchraton Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—

Mastery Housing Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — —	—

Mastery Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Mastery Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Snowrise Tradelink Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Transways Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Transways Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Anjanidham Marketing Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2004 - 2015	— — — —	—

Transways Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Fastener Realstate Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Primary Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Primary Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Highpower Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Highpower Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Circular Promoters Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2014 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2014 - 2015	_____ _____ _____ _____	—

Mastery Nirman Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Mastery Realstate Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Linkrose Distributors Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Megapix Residency Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Kalashidhi Exports Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Average Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Average Residency Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Linkrose Dealer Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Greatful Realstate Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Shivphal Mercantile Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Hopeful Promoters Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Mridul Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Lifelong Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Lifelong Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Fastener Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Lifemake Mercantile Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Bangbhumi Shoppers Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Dayasindho Vinimay Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Mridul Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Mridul Heights Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Trenlok Tradelink Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Shivmahima Vyapar Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Hopeful Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — — —	—
Title Suit Money Suit Title Execution Money Execution			

Hopeful Projects Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Hopeful Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Hopeful Residency Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			
1st Civil Judge Senior Division, Barasat:	2013 - 2015	— — —	—
Title Suit Money Suit Title Execution Money Execution			

Moonlike Dealer Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Prathampujya Vyapaar Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Roserise Vanijya Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Hopeful Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Giridhan Commercial Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Shivphal Vyapaar Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Crossway Infracon Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Crossway Realstate Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Crossway Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Crossway Enclave Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Mangaldham Constructions Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Mangaldham Developers Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	_____ _____ _____ _____	—

Mangaldham Complex Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Mangaldham Housing Private Limited

Courts Searched	Period	Entries found	Remarks
1st Civil Judge Junior Division, Sealdah: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—
1st Civil Judge Senior Division, Barasat: Title Suit Money Suit Title Execution Money Execution	2013 - 2015	— — — —	—

Note: Original Reports are enclosed, collectively marked Annexure C1.

Annexure D
(Details of Land Acquisition Collector, Searches)

From enquiries made and from the available records in the Office of the Land Acquisition Collector, Barasat, North 24 Parganas, it appears that the Said Property or any part or portion thereof is not affected by any acquisition or requisition by this Department.

Note: Original Report is enclosed, marked Annexure D1.

Annexure E
(Details of Kolkata Metropolitan Development Authority Searches)

From the records maintained at the Office of the Kolkata Metropolitan Development Authority it appears that the Said Property or any part thereof is not affected by acquisition, road alignment and/or any other scheme either proposed and/or to be proposed, prescribed and/or to be prescribed, sanctioned and/or to be sanctioned.

Note: Original Report is enclosed, marked Annexure E1.

Annexure F

(Details of Block Land And Land Reform Officer, Barrackpore II, Searches)

From the records maintained at the Office of the Block Land And Land Reform Officer, Barrackpore II at Sodepur, it appears that (1) Panchmalal Vinimay Private Limited (2) Average Heights Private Limited (3) Mangalshiv Shoppers Private Limited (4) Average Properties Private Limited (5) Hopeful Realestate Private Limited (6) Pluto Hirise Private Limited (7) Teenlok Commercial Private Limited (8) Jatashiv Residency Private Limited (9) Moonlike Distributors Private Limited (10) Hopeful Nirman Private Limited (11) Panchratan Projects Private Limited (12) Panchratan Residency Private Limited (13) Shivratri Residency Private Limited (14) Shivratri Enclave Private Limited (15) Shivratri Realty Private Limited (16) Dhansarth Tradelink Private Limited (17) Moonlife Vyapaar Private Limited (18) Mangaldham Retailers Private Limited (19) Shivpawan Properties Private Limited (20) Shreebhakti Constructions Private Limited (21) Coolhut Enclave Private Limited (22) Coolhut Complex Private Limited (23) Coolhut Housing Private Limited (24) Coolhut Hirise Private Limited (25) Coolhut Infrastructure Private Limited (26) Dhansilk Complex Private Limited (27) Shivpawan Nirman Private Limited (28) Devpujan Infracon Private Limited (29) Devpujan Hirise Private Limited (30) Hopeful Heights Private Limited (31) Power Point Buildcon Private Limited (32) Fastener Heights Private Limited (33) Coolhut Buildcon Private Limited (34) Coolhut Builders Private Limited (35) Shivratri Projects Private Limited (36) Shivratri Nirman Private Limited (37) Shivratri Promoters Private Limited (38) Dhansilk Developers Private Limited (39) Dhansilk Housing Private Limited (40) Dhansilk Heights Private Limited (41) Aravali Complex Private Limited (42) Anjanidham Mercantile Private Limited (43) Pushpadham Marketing Private Limited (44) Shivpawan Realestate Private Limited (45) Mangaldham Heights Private Limited (46) Mangaldham Enclave Private Limited (47) Mangaldham Nirman Private Limited (48) Mangaldham Infracon Private Limited (49) Shivpawan Tradelink Private Limited (50) Dhansalia Commercial Private Limited (51) Dhansubh Dealer Private Limited (52) Sidhimaya Vyapaar Private Limited (53) Transways Projects Private Limited (54) Raransidhi Commerce Private Limited (55) Paanhar Vyapaar Private Limited (56) Rangarang Traders Private Limited (57) Roselife Mercantile Private Limited (58) Baglamukhi Vyapaar Private Limited (59) Parampita Business Private Limited (60) Panchratan Realestate Private Limited (61) Panchratan Nirman Private Limited (62) Panchratan Infracon Private Limited (63) Panchratan Complex Private Limited (64) Mastery Housing Private Limited (65) Mastery Complex Private Limited (66) Mastery Enclave Private Limited (67) Snowrise Tradelink Private Limited (68) Transways Heights Private Limited (69) Transways Complex Private Limited (70) Anjanidham Marketing Private Limited (71) Transways Infracon Private Limited (72) Fastener Realestate Private Limited (73) Primary Heights Private Limited (74) Primary Enclave Private Limited (75) Highpower Heights Private Limited (76) Highpower Infracon Private Limited (77) Circular Promoters Private Limited (78) Mastery Nirman Private Limited (79) Mastery Realestate Private Limited (80) Linkrose Distributors Private Limited (81) Megajiv Residency Private Limited (82) Kalashidhi Exports Private Limited (83) Average Enclave Private Limited (84) Average Residency Private Limited (85) Linkrose Dealer Private Limited (86) Greatful Realestate Private Limited (87) Shivphal Mercantile Private Limited (88) Hopeful Promoters Private Limited (89) Mridul Complex Private Limited (90) Lifelong Heights Private Limited (91) Lifelong Infracon Private Limited (92) Fastener Complex Private Limited (93) Lifemake Mercantile Private Limited (94) Bangbhumni Shoppers Private Limited (95) Dayasindhu Vinimay Private Limited (96) Mridul Enclave Private Limited (97) Mridul Heights Private Limited (98) Teenlok Tradelink Private Limited (99) Shivmahima Vyapaar Private Limited (100) Hopeful Complex Private Limited (101) Hopeful Projects Private Limited (102) Hopeful Enclave Private Limited (103) Hopeful Residency Private Limited (104) Moonlike Dealer Private Limited (105) Prathampujya Vyapaar Private Limited (106) Roserise Vanijya Private Limited (107) Hopeful Infracon Private Limited (108) Giridham Commercial Private Limited (109) Shivphal Vyapaar Private Limited (110) Crossway Infracon Private Limited (111) Crossway Realestate Private Limited (112) Crossway Complex Private Limited (113) Crossway Enclave Private Limited (114) Mangaldham Constructions Private Limited (115) Mangaldham Developers Private Limited (116) Mangaldham Complex Private Limited (117) Mangaldham Housing Private Limited are the recorded owners of the Said Property, each of them having their respective share therein. We have also found the name of (1) Omprakash Srivastava and (2) Kishor Barman as the recorded owner but they have already transferred their right, title and interest to (1) Jatashiv Hirise Private Limited and (2) Blockdeal Hirise Private Limited respectively. We understand that (1) Jatashiv Hirise Private Limited and (2) Blockdeal Hirise Private Limited have already applied for mutation.

Note: Original Reports are enclosed, collectively marked Annexure F1.

Annexure G

(Details of Competent Authority, Urban Land Ceiling Department, Searches)

From the records maintained at the Office of the Competent Authority, Urban Land Ceiling Department, it appears that no Urban Land Ceiling proceeding is pending in respect of the Said Property.

Note: Original Report is enclosed, marked Annexure G1.

