

MAS Enterprises Limited
Auction-Div, Vandanmedu
AUCTION REPORT FOR BULK CARDAMOM

1. Name and address of the auctioneer	:	MAS Enterprises Limited Vandanmedu,Idukki Dlst, Kerala
2. Spices Board licence no.	:	0002
3. Season	:	2020-2021
4. Auction number	:	22
5. Date of auction	:	22-Jan-21
6. Quantity Carriedover from last auction	:	Kgs. 0.000
7. Fresh arrival	:	Kgs. 61399.400
8. Total auction quantity	:	Kgs. 61399.400
9. Quantity withdrawn	:	Kgs. 1,079.600
10. Total quantity sold	:	Kgs. 60,319.800
11. Quantity returned to planters	:	Kgs. 1,079.600
12. Balance with the Auctioneer	:	Kgs. 0.000
13. Total value of the sale	:	₹ 95,756,832.20
14. Maximum price	:	₹ 2078.00
15. Maximum Priced quantity	:	Kgs. 13.200
16. Minimum Price	:	₹ 1188.00
17. Minimum priced quantity	:	Kgs. 114.700
18. Average price	:	₹ 1587.49

For MAS Enterprises Limited

AMAS Enterprises Limited (Auction)
Auction-Div, Vandanmedu

TIN:32060416375 CST:32060416375C SBL:0002 AUCT:22 DTD:22-Jan-2021

BIDDERS STATEMENT

MAXIMUM RATE:2078.00 MINIMUM RATE:1188.00 AVERAGE RA

BILLNO	NAME AND ADDRESS OF PLANTER/DEALER	GUNNY	QUANTUTY	VALUE	GSTIN	SBL
L/0410	ALLUS CARDAMOM POINT, VANDANMEDU	32	1556.800	2417683.20	32AHWPJ1302M1ZB	1449
L/0411	ALLUS CARDAMOM POINT, VANDANMEDU	36	1758.100	2816619.10	32AHWPJ1302M1ZB	1449
L/0412	A. J. SPICES, CHAKKUPALLAM	21	1056.300	1895263.40	32APLPM6012L1ZV	1225
L/0413	A. MOHAMMED SALEEM	42	1971.300	2971622.80	32ACEPJ2736J1ZT	746
L/0414	BIYA SPICES	4	200.800	369873.60	32AQPPB8722R1ZB	B952
L/0415	KURU AGRI PRODUCTS, KANCHIYAR	9	453.500	805715.60	32ADHPG2215K1ZZ	C.S./14878
L/0416	EMM3 SPICES MARKETING PVT LTD., KTPNA	5	247.600	436271.20	32AAFCE2108K1Z0	C.S./13302
L/0417	EASTERN CONDIMENTS PVT LTD., ADIMALY	50	2244.100	3199320.00	32AAACE5276F1ZX	230
L/0418	KINGFISHER SPICES, MILLUPADI, ADIMALY	25	1130.400	1648901.80	32ANXPT9618F1ZB	2004
L/0419	MARIYA AGENCIES	8	359.300	576317.20	32AMLPD2224J1ZG	M/956
L/0420	KULAKKATTUVAYALIL AGENCIES, KATTAPPNA	4	114.700	136263.60	32AFMPV8223P1ZP	M1374
L/0421	BILAL SPICES, PAMPADUMPARA	17	831.700	1321595.40	32BDRPN8414L1Z2	10910
L/0422	BILAL SPICES, PAMPADUMPARA	3	123.300	179542.00	32BDRPN8414L1Z2	10910
L/0423	BILAL SPICES, PAMPADUMPARA	12	639.100	1077157.80	32BDRPN8414L1Z2	10910
L/0424	RNS SPICES, NIRAPPEL KADA, KUZHITHOLU	7	352.500	544260.00	32BDZPJ9906P1ZJ	C.S./13343
L/0425	SUGANDHAGIRIS PICES PROMOTERS & TRADERS (P) LTD	78	3785.000	6167624.30	32AAQCS3140Q1ZX	AU/CS/S282
L/0426	VICTORIA CARDAMOM TRADERS, BR. ADIMALI	43	2177.300	3255724.50	32APVPC0881P1ZE	V708
L/0427	VATTAPARAMBIL TWINS SPICES	9	411.500	683394.70	32BMPPM7333G1ZX	V867
L/0428	M.T.S. TRADING COMPANY	5	222.300	337451.40	32EJHPS7445M1ZK	M1991
L/0429	LACHUS SPICES, VELLARAMKUNNU	5	268.500	462357.00	32CBCPB1616E1ZL	CS.10396
L/0430	BILAL SPICES, PAMPADUMPARA	10	457.900	681216.80	32BDRPN8414L1Z2	10910
L/0431	SPECIALITY INDIAN FOOD PARKS & EXPORTS P. LTD VMD.	155	7640.700	12657188.40	32AAICS4716N1Z3	S1948
L/0432	SPECIALITY INDIAN FOOD PARKS & EXPORTS P. LTD VMD.	85	4045.400	6839188.10	32AAICS4716N1Z3	S1948
L/0433	SPECIALITY INDIAN FOOD PARKS & EXPORTS P. LTD VMD.	49	2545.600	3927619.40	32AAICS4716N1Z3	S1948
L/0434	M.T.S. TRADING COMPANY	6	312.300	592745.40	32EJHPS7445M1ZK	M1991
L/0435	NATIONAL SPICES, KUZHITHOLU	4	212.100	373083.90	32AQQPJ7535R1Z5	N847
L/0436	ALIYA SPICES, ANYARTHOLU	4	151.100	215921.90	32BSCPM9415J1Z0	CS10268
I/0681	SAMEX INDIA PVT LTD, CUMBUM	32	1582.700	2566004.60	33AAXCS6012N1ZT	CS10189
I/0682	LISHA TRADERS, BODINAYAKANUR	17	785.800	1174423.90	33CJYPM6286P1ZY	C.S./L920/
I/0683	BOOPATHI SPICES, BODINAYAKANUR	12	586.400	887627.30	33AAQFB5006K1ZH	C.S/B1005/
I/0684	ROSHANA SPICES, CUMBUM	39	1823.200	2671389.20	33ABRPV6254B1ZG	R1341
I/0685	ROSHANA SPICES, CUMBUM	42	2003.100	2764579.00	33ABRPV6254B1ZG	R1341
I/0686	GOWMARI AGENCIES, THEVARAM	16	806.100	1401363.80	33IFVPS1244J1ZU	C.S./12258
I/0687	SARA PLANTATIONS, BODINAYAKANNUR	9	486.400	860821.00	33ABXFS8483R1ZQ	1918
I/0688	NIM EXPORTS	6	271.600	399252.00	33AAGPI2379J1ZN	163
I/0689	SUBALAKSHMI SPICES, THEVARAM	7	376.800	613128.00	33AEIPT2907B1ZT	C.S./11876/
I/0690	J.V. TRADERS BODINAYAKANUR	10	506.100	790218.80	33AEGPJ7710L1ZH	J706
I/0691	THE KERALA CARDAMOM PROCESSING & MARKETING COMPANY	44	2152.600	3637916.00	33AABCT2044H1ZR	775
I/0692	VASANTH TRADERS, BODINAYAKANUR	18	819.500	1243658.60	33A0OPP4690R1ZX	C.S.10766
I/0693	CAPE EVRON EXPORTS, BODINAYAKANUR	11	509.900	773828.00	33ASIPG5968K1ZB	C578
I/0694	PR SPICES, BODINAYAKANUR	14	634.900	979630.30	33AXLPB9448D1ZJ	P1128
I/0695	ADHINITHI EXPORTERS, BODINAYAKANUR	8	347.300	507058.00	33BODPA4323J2ZF	CS10600
I/0696	SHREE MALAR TRADERS, BODINAYAKANUR	11	489.900	691798.70	33AGEPN5808R1ZW	CS/10597
I/0697	NST TRADERS, PANNAIPURAM	13	609.200	912995.60	33CRKPD4175N1ZH	C.S./10678
I/0698	KARTHIC SPICES, THEVARAM	27	1330.700	2053062.40	33BJGPP4642H2Z6	CS/10722
I/0699	K V SPICES, BODINAYAKANUR	13	646.700	996350.40	33AARFK1761D1ZG	CS10619
I/0700	RAM EXPORTS, BODINAYAKANUR	9	444.300	870941.80	33AMQPR2317D1Z6	C.S./10034/
I/0701	SANDIYAA EXPORTS, BODINAYAKANUR	15	645.500	915400.40	33AQCPB8164A1ZH	S1920
I/0702	ANGALAESWARI SPICES, BODINAYAKANUR	6	247.700	321019.20	33ENPPM2516D1Z5	C.S./13901/
I/0703	GOWTHAM TRADERS, THEVARAM	5	242.800	363228.80	33DQRPK3431B1Z4	G1255
I/0704	SRI LATHIKA TRADERS, THEVARAM	50	2271.700	3511552.40	33FOTPK7865F1ZA	C.S./12639
I/0705	AAA SPICES, CUMBUM	4	199.600	329140.40	33BHIPM3226L1ZA	10179
I/0706	EVEREST INTERNATIONAL, BODINAYAKANUR.	27	1401.600	2303841.10	33AAZPB4111C1Z8	E443
I/0707	SRI THIRUPATHI SPICES, BODINAYAKANUR	9	466.700	675054.40	33AHTPL3363M1ZT	C.S./11891/
I/0708	BHARATHI & CO, KOMBAT	17	872.900	1446419.60	33AARFB4118K1ZD	C.S./11799/
I/0709	K V SPICES, BODINAYAKANUR	11	535.400	871172.30	33AARFK1761D1ZG	CS10619

BILLNO	NAME AND ADDRESS OF PLANTER/DEALER	GUNNY	QUANTUTY	VALUE	GSTIN	SBL
I/0710	MARUTHI SPICES, THEVARAM	12	593.800	1049880.90	33AEPJ4384P1ZS	C.S./M1899
I/0711	MAS ENTERPRISES LTD (FMCG BODI)	7	359.700	584152.80	33AABCM4605M1ZK	M048
		1249	60319.800	95756832.200		

MAS Enterprises Limited (Auction
Auction-Div, Vandanmedu

TIN:32060416375 CST:32060416375C SBL:0002 AUCT:22 DTD:22-Jan-2021

HIGHEST FIVE BIDDERS STATEMENT
MAXIMUM RATE:2078.00 MINIMUM RATE:1188.00 AVERAGE RA

BILLNO	NAME AND ADDRESS OF PLANTER/DEALER	GUNNY	QUANTUTY	VALUE	GSTIN	SBL
	SPECIALITY INDIAN FOOD PARKS & EXPORTS P. LTD VMD.	289	14231.700	23423995.90	32AAICS4716N1Z3	S1948
	ROSHANA SPICES, CUMBUM	81	3826.300	5435968.20	33ABRPV6254B1ZG	R1341
	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LTD	78	3785.000	6167624.30	32AAQCS3140Q1ZX	AU/CS/S282
	ALLUS CARDAMOM POINT, VANDANMEDU	68	3314.900	5234302.30	32AHWPJ1302M1ZB	1449
	SRI LATHIKA TRADERS, THEVARAM	50	2271.700	3511552.40	33FOTPK7865F1ZA	C.S./12639
		566	27429.600	43773443.100		

MAS Enterprises Limited (Auction Vmd) -
Auction-Div, Vandanmedu

AUCT:22 DTD:22-Jan-2021
LOTWAR CUM LITER WEIGHT STATEMENT

LOT	GNV	QTY	RATE	LITWT	NAME OF PURCHASER
1	2	89.800	1778.00	410	A.J.SPICES,CHAKKUPALLAM
3	4	196.900	1768.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
5	4	200.800	1842.00	400	BIYA SPICES
6	4	192.200	1760.00	400	VATTAPARAMBIL TWINS SPICES
8	8	357.300	1426.00	400	KINGFISHER SPICES, MILLUPADI, ADIMALY
9	4	208.600	1868.00	410	THE KERALA CARDAMOM PROCESSING & MARKETI
10	2	108.200	1488.00	400	SRI LATHIKA TRADERS, THEVARAM
11	7	351.300	1846.00	400	A.J.SPICES,CHAKKUPALLAM
12	4	198.200	1848.00	400	THE KERALA CARDAMOM PROCESSING & MARKETI
13	4	219.200	1870.00	400	BILAL SPICES, PAMPADUMPARA
14	6	295.700	1550.00	400	PR SPICES,BODINAYAKANUR
15	6	273.700	1522.00	400	LISHA TRADERS,BODINAYAKANUR
16	7	316.800	1632.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
17	4	215.300	1702.00	400	GOWMARI AGENCIES,THEVARAM
18	6	288.700	1854.00	400	GOWMARI AGENCIES,THEVARAM
19	4	170.200	1434.00	400	THE KERALA CARDAMOM PROCESSING & MARKETI
20	2	65.200	1489.00	400	SHREE MALAR TRADERS,BODINAYAKANUR
21	4	207.800	1823.00	410	MARUTHI SPICES, THEVARAM
22	4	242.500	1522.00	430	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
24	6	302.100	1654.00	400	GOWMARI AGENCIES,THEVARAM
25	6	299.000	1658.00	400	A.MOHAMMED SALEEM
26	4	194.700	1664.00	400	BHARATHI & CO,KOMBAL
27	6	306.600	1578.00	400	BILAL SPICES, PAMPADUMPARA
28	2	107.700	1598.00	400	BILAL SPICES, PAMPADUMPARA
29	8	359.300	1604.00	400	MARIYA AGENCIES
30	7	389.300	1709.00	400	EVEREST INTERNATIONAL,BODINAYAKANUR.
31	4	187.700	1798.00	410	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
32	8	385.900	1498.00	400	THE KERALA CARDAMOM PROCESSING & MARKETI
33	2	105.000	1576.00	400	PR SPICES,BODINAYAKANUR
34	5	261.500	1638.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
35	5	261.500	1632.00	400	EVEREST INTERNATIONAL,BODINAYAKANUR.
36	5	235.300	1768.00	400	KURU AGRI PRODUCTS, KANCHIYAR
37	5	268.500	1722.00	400	LACHUS SPICES,VELLARAMKUNNU
38	4	175.800	1521.00	370	PR SPICES,BODINAYAKANUR
39	9	417.300	1630.00	350	ALLUS CARDAMOM POINT, VANDANMEDU
40	6	318.600	2021.00	360	THE KERALA CARDAMOM PROCESSING & MARKETI
41	6	325.100	1597.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
42	4	218.200	1786.00	410	KURU AGRI PRODUCTS, KANCHIYAR
43	4	185.800	1652.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
44	6	312.300	1898.00	360	M.T.S.TRADING COMPANY
45	4	181.200	1550.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
46	5	222.300	1518.00	400	M.T.S.TRADING COMPANY
47	7	382.600	1517.00	430	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
48	5	282.800	1844.00	410	THE KERALA CARDAMOM PROCESSING & MARKETI
49	11	521.600	1522.00	400	THE KERALA CARDAMOM PROCESSING & MARKETI
50	3	150.200	1813.00	410	BHARATHI & CO,KOMBAL
51	6	316.800	1753.00	410	A.J.SPICES,CHAKKUPALLAM
52	3	169.200	1744.00	410	SUBALAKSHMI SPICES ,THEVARAM
53	6	302.000	1670.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
54	6	292.500	1644.00	400	SAMEX INDIA PVT LTD,CUMBUM
55	4	210.100	1816.00	400	BHARATHI & CO,KOMBAL
56	4	208.000	1502.00	430	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
57	1	65.600	1502.00	590	BILAL SPICES, PAMPADUMPARA
58	4	212.100	1759.00	400	NATIONAL SPICES, KUZHITHOLU
59	4	191.800	1544.00	400	J.V.TRADERS BODINAYAKANUR
60	6	298.400	1782.00	400	A.J.SPICES,CHAKKUPALLAM

LOT	GNY	QTY	RATE	LITWT	NAME OF PURCHASER
61	6	312.200	1586.00	400	BILAL SPICES, PAMPADUMPARA
62	6	314.300	1572.00	400	J.V.TRADERS BODINAYAKANUR
63	2	58.400	1515.00	320	PR SPICES,BODINAYAKANUR
64	6	308.700	1497.00	430	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
65	5	217.200	1484.00	400	VASANTH TRADERS,BODINAYAKANUR
66	7	314.200	1302.00	380	EASTERN CONDIMENTS PVT LTD.,ADIMALY
67	4	193.100	1741.00	410	MARUTHI SPICES, THEVARAM
68	6	274.400	1598.00	400	SRI LATHIKA TRADERS, THEVARAM
69	8	371.800	1636.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
70	2	66.700	1508.00	400	THE KERALA CARDAMOM PROCESSING & MARKETI
71	3	154.500	1707.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
72	1	13.200	2078.00	420	RAM EXPORTS,BODINAYAKANUR
73	4	203.200	1524.00	430	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
74	4	215.000	1689.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
75	6	317.900	1474.00	400	BHARATHI & CO,KOMBAI
76	2	71.000	1521.00	350	VATTAPARAMBIL TWINS SPICES
77	5	162.900	1450.00	350	SRI LATHIKA TRADERS, THEVARAM
78	6	319.500	1498.00	400	EASTERN CONDIMENTS PVT LTD.,ADIMALY
79	3	148.300	1599.00	400	VATTAPARAMBIL TWINS SPICES
80	10	483.000	1672.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
81	5	270.300	1776.00	400	SARA PLANTATIONS,BODINAYAKANNUR
82	5	263.400	1744.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
83	4	186.500	1470.00	370	EASTERN CONDIMENTS PVT LTD.,ADIMALY
84	5	215.300	1486.00	400	VASANTH TRADERS,BODINAYAKANUR
85	3	164.900	1856.00	420	RAM EXPORTS,BODINAYAKANUR
86	2	71.000	1532.00	380	K V SPICES,BODINAYAKANUR
87	4	192.900	1736.00	410	MARUTHI SPICES, THEVARAM
88	4	203.600	1518.00	400	KARTHIC SPICES,THEVARAM
89	7	332.300	1442.00	400	A.MOHAMMED SALEEM
90	6	194.500	1444.00	350	EASTERN CONDIMENTS PVT LTD.,ADIMALY
91	5	241.700	1580.00	400	SAMEX INDIA PVT LTD,CUMBUM
92	4	213.500	1586.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
93	6	297.700	1522.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
94	5	247.900	1496.00	400	EASTERN CONDIMENTS PVT LTD.,ADIMALY
95	6	295.400	1532.00	400	K V SPICES,BODINAYAKANUR
96	5	256.800	1538.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
97	6	276.800	1446.00	400	KINGFISHER SPICES, MILLUPADI, ADIMALY
98	6	305.400	1588.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
99	6	303.500	1564.00	400	SRI LATHIKA TRADERS, THEVARAM
100	6	298.100	1570.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
101	5	245.400	1728.00	420	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
102	5	262.900	1736.00	420	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
103	5	266.200	1742.00	420	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
104	5	260.800	1757.00	420	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
105	4	211.800	1755.00	420	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
106	4	216.100	1762.00	420	SARA PLANTATIONS,BODINAYAKANNUR
107	6	295.200	1546.00	400	SRI LATHIKA TRADERS, THEVARAM
108	6	302.900	1548.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
109	6	304.000	1568.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
110	5	238.500	1560.00	400	A.MOHAMMED SALEEM
111	5	249.200	1563.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
112	4	168.100	1460.00	400	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
114	6	298.600	1471.00	400	ROSHANA SPICES,CUMBUM
115	9	456.200	1610.00	400	SAMEX INDIA PVT LTD,CUMBUM
116	5	231.800	1504.00	400	KARTHIC SPICES,THEVARAM
117	7	354.400	1636.00	410	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
118	5	280.300	1552.00	410	K V SPICES,BODINAYAKANUR
119	7	350.700	1559.00	400	LISHA TRADERS,BODINAYAKANUR
121	6	269.100	1482.00	400	ROSHANA SPICES,CUMBUM
122	4	181.400	1479.00	400	SRI THIRUPATHI SPICES,BODINAYAKANUR
123	6	303.200	1670.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
124	6	310.400	1662.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P

LOT	GNV	QTY	RATE	LITWT	NAME OF PURCHASER
125	5	266.600	1404.00	390	ROSHANA SPICES,CUMBUM
126	6	312.100	1608.00	400	EVEREST INTERNATIONAL,BODINAYAKANUR.
127	9	433.000	1728.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
128	7	327.400	1470.00	400	NST TRADERS,PANNAIPURAM
129	6	296.500	1716.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
130	6	284.900	1622.00	400	BILAL SPICES, PAMPADUMPARA
131	5	240.200	1564.00	400	BILAL SPICES, PAMPADUMPARA
132	5	247.600	1762.00	400	EMM3 SPICES MARKETING PVT LTD., KTPNA
133	5	270.400	1402.00	390	ROSHANA SPICES,CUMBUM
135	5	271.000	1402.00	390	ROSHANA SPICES,CUMBUM
136	5	220.800	1435.00	400	ROSHANA SPICES,CUMBUM
137	4	202.500	1494.00	400	ROSHANA SPICES,CUMBUM
138	7	324.100	1662.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
139	8	390.800	1646.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
140	4	195.500	1606.00	400	EVEREST INTERNATIONAL,BODINAYAKANUR.
141	4	189.600	1580.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
142	8	387.000	1554.00	400	VASANTH TRADERS,BODINAYAKANUR
143	9	438.300	1542.00	400	SAMEX INDIA PVT LTD,CUMBUM
144	5	242.700	1422.00	390	ROSHANA SPICES,CUMBUM
145	5	236.700	1516.00	400	CAPE EVRON EXPORTS,BODINAYAKANUR
146	7	348.700	1488.00	400	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
148	6	301.100	1520.00	400	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
149	2	100.100	1680.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
150	3	122.800	1479.00	400	A.MOHAMMED SALEEM
151	6	313.200	1510.00	400	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
152	5	250.000	1752.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
153	6	290.600	1436.00	390	SHREE MALAR TRADERS,BODINAYAKANUR
154	6	231.500	1377.00	380	SANDIYAA EXPORTS, BODINAYAKANUR
155	3	108.700	1566.00	400	SRI LATHIKA TRADERS, THEVARAM
156	7	300.000	1640.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
157	3	154.000	1902.00	400	SAMEX INDIA PVT LTD,CUMBUM
158	5	243.200	1628.00	400	EVEREST INTERNATIONAL,BODINAYAKANUR.
159	6	263.200	1496.00	400	ROSHANA SPICES,CUMBUM
160	4	207.600	1532.00	400	SUBALAKSHMI SPICES ,THEVARAM
161	4	210.300	1810.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
162	6	259.600	1544.00	400	SRI LATHIKA TRADERS, THEVARAM
163	6	254.400	1385.00	320	EASTERN CONDIMENTS PVT LTD.,ADIMALY
164	6	281.800	1532.00	400	NST TRADERS,PANNAIPURAM
165	6	309.900	1702.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
166	5	263.300	1656.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
167	7	328.900	1542.00	400	A.MOHAMMED SALEEM
168	7	326.300	1456.00	400	ROSHANA SPICES,CUMBUM
169	5	256.900	1607.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
170	4	221.900	1696.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
171	7	349.800	1527.00	370	BOOPATHI SPICES,BODINAYAKANUR
172	4	159.700	1787.00	370	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
173	5	242.800	1496.00	400	GOWTHAM TRADERS,THEVARAM
174	5	213.200	1686.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
175	4	206.000	1574.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
176	4	162.900	1652.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
177	6	247.700	1296.00	380	ANGALAESWARI SPICES, BODINAYAKANUR
178	5	263.800	1506.00	390	KARTHIC SPICES,THEVARAM
179	5	198.900	1610.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
180	4	114.700	1188.00	350	KULAKKATTUVAYALIL AGENCIES,KATTAPPNA
181	2	69.900	1532.00	410	KARTHIC SPICES,THEVARAM
182	2	98.300	1503.00	400	KINGFISHER SPICES, MILLUPADI, ADIMALY
183	5	263.900	1736.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
184	5	266.200	1746.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
185	6	254.100	1487.00	400	KINGFISHER SPICES, MILLUPADI, ADIMALY
186	3	130.700	1545.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
187	5	235.700	1522.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
188	7	343.300	1588.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P

LOT	GNY	QTY	RATE	LITWT	NAME OF PURCHASER
189	3	143.900	1484.00	400	KINGFISHER SPICES, MILLUPADI, ADIMALY
190	6	301.600	1520.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
191	3	139.300	1474.00	400	K V SPICES,BODINAYAKANUR
192	5	235.400	1704.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
193	5	242.500	1476.00	400	EASTERN CONDIMENTS PVT LTD.,ADIMALY
194	5	245.400	1554.00	410	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
195	3	119.100	1602.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
196	6	297.400	1786.00	410	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
197	4	213.100	1512.00	400	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
198	10	488.500	1548.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
199	7	311.900	1532.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
200	4	199.600	1649.00	400	AAA SPICES,CUMBUM
201	5	245.600	1596.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
202	7	306.000	1335.00	400	ROSHANA SPICES,CUMBUM
203	5	220.200	1365.00	380	ROSHANA SPICES,CUMBUM
204	5	222.600	1385.00	380	ROSHANA SPICES,CUMBUM
205	4	212.600	1768.00	400	KARTHIC SPICES,THEVARAM
206	6	271.600	1470.00	400	NIM EXPORTS
207	5	227.000	1465.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
208	4	199.300	1704.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
209	8	396.100	1681.00	400	K V SPICES,BODINAYAKANUR
210	7	359.700	1624.00	400	MAS ENTERPRISES LTD (FMCG BODI)
211	5	266.200	2019.00	360	RAM EXPORTS,BODINAYAKANUR
212	7	349.000	1476.00	360	KARTHIC SPICES,THEVARAM
213	6	273.200	1519.00	370	CAPE EVRON EXPORTS,BODINAYAKANUR
214	5	240.800	1505.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
215	4	207.100	1532.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
216	6	256.600	1392.00	320	EASTERN CONDIMENTS PVT LTD.,ADIMALY
217	3	134.100	1323.00	360	SHREE MALAR TRADERS,BODINAYAKANUR
218	2	83.000	1724.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
219	4	175.700	1652.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
220	4	178.800	1506.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
221	7	355.800	1704.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
222	8	347.300	1460.00	400	ADHINITHI EXPORTERS,BODINAYAKNUR
223	6	276.900	1582.00	400	ALLUS CARDAMOM POINT, VANDANMEDU
224	7	356.100	1706.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
225	2	92.600	1458.00	400	A.MOHAMMED SALEEM
226	2	99.500	1483.00	400	BOOPATHI SPICES,BODINAYAKANUR
227	5	228.000	1396.00	380	EASTERN CONDIMENTS PVT LTD.,ADIMALY
228	4	179.900	1490.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
229	6	285.100	1496.00	400	BILAL SPICES, PAMPADUMPARA
230	4	151.100	1429.00	400	ALIYA SPICES,ANYARTHOLU
231	7	352.500	1544.00	400	RNS SPICES, NIRAPPEL KADA, KUZHITHOLU
232	7	321.900	1402.00	400	ROSHANA SPICES,CUMBUM
234	3	128.000	1748.00	410	SANDIYAA EXPORTS, BODINAYAKANUR
235	6	292.500	1436.00	400	A.MOHAMMED SALEEM
237	6	285.000	1621.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
238	1	41.800	1292.00	400	ROSHANA SPICES,CUMBUM
239	2	89.200	1668.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
240	1	43.900	1760.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
241	8	362.000	1632.00	360	SRI LATHIKA TRADERS, THEVARAM
242	2	82.600	1314.00	330	ROSHANA SPICES,CUMBUM
243	6	299.500	1476.00	350	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
244	2	57.700	1404.00	600	BILAL SPICES, PAMPADUMPARA
245	3	147.400	1510.00	400	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
246	2	94.500	1702.00	400	SUGANDHAGIRISPICESPROMOTERS&TRADERS(P)LT
247	2	114.400	1546.00	400	SRI THIRUPATHI SPICES, BODINAYAKANUR
248	1	51.200	1278.00	400	SRI THIRUPATHI SPICES, BODINAYAKANUR
249	4	172.800	1474.00	400	BILAL SPICES, PAMPADUMPARA
250	5	220.500	1432.00	340	A.MOHAMMED SALEEM

251	1	38.900	1512.00	600	SANDIYAA EXPORTS, BODINAYKANUR
252	4	195.300	1486.00	400	SRI LATHIKA TRADERS, THEVARAM

SBL1twStmt

LOT	GNY	QTY	RATE	LITWT	NAME OF PURCHASER
253	3	137.100	1502.00	350	BOOPATHI SPICES, BODINAYAKANUR
254	6	294.300	1705.00	360	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
255	3	117.700	1666.00	340	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
256	1	44.200	1472.00	600	A.MOHAMMED SALEEM
257	4	201.900	1450.00	410	SRI LATHIKA TRADERS, THEVARAM
258	5	247.100	1271.00	400	SANDIYAA EXPORTS, BODINAYKANUR
260	3	157.700	1440.00	410	SPECIALITY INDIAN FOOD PARKS & EXPORTS P
261	4	161.400	1308.00	330	LISHA TRADERS, BODINAYAKANUR
262	5	259.100	1482.00	420	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
263	5	274.500	1503.00	420	VICTORIA CARDAMOM TRADERS, BR. ADIMALI
264	2	119.700	1374.00	410	SRI THIRUPATHI SPICES, BODINAYAKANUR

1249 60319.800

Total Gunny : 1249
 Total weight : 60319.800
 Maximum Rate : 2078.00
 Minimum Rate : 1188.00
 Average Rate : 1587.49
 Total Amount : 95756832.20

FORM - C

MAS Enterprises Limited

Auction-Div, Vandanmedu, Vandanmedu, Idukki Dist, Kerala

Auction No:22 Dated:22-Jan-2021 Season:2020-2021 Maximum:2078.00 Minimum Price:1188.00 Average Price:1587.49

DETAILS OF CARDAMOM POOLED BY DEALERS

Sl#	Lot#	Gi	Plantername	CrNo	Pld-Qty	Slid-Qty	Rate	Value	Comm	SrvTax	G-Dsc	CDF	S.Ref.	Net Amnt	Bidder/Purchaser	Sbl #
1	1	B	RNS SPICES	32BDZPJ9906P1ZJ	89.80	89.80	1778.00	159664.40	1597.00	0.00	0.00	0.00	2400.00	160180.00	A.J.SPICES,CHAKKUPALLAM	1225
2	3	B	BIYA SPICES	32AQPPB8722R1ZB	196.90	196.90	1768.00	348119.20	3481.00	0.00	0.00	0.00	2387.00	346399.00	SPECIALITY INDIAN FOOD PA	S1948
3	5	B	LACHUS SPICES	32CBCPB1616E1ZL	200.80	200.80	1842.00	369873.60	3699.00	0.00	0.00	0.00	2487.00	367996.00	BIYA SPICES	B952
4	9	B	SPECIALITY INDIAN FOOD PARK: 32AAICS4716N1Z3		208.60	208.60	1868.00	389664.80	3897.00	0.00	0.00	0.00	2522.00	387588.00	THE KERALA CARDAMOM PR	775
5	11	B	RNS SPICES	32BDZPJ9906P1ZJ	351.30	351.30	1846.00	648499.80	6485.00	0.00	0.00	0.00	2492.00	643340.00	A.J.SPICES,CHAKKUPALLAM	1225
6	12	B	SPECIALITY INDIAN FOOD PARK: 32AAICS4716N1Z3		198.20	198.20	1848.00	366273.60	3663.00	0.00	0.00	0.00	2495.00	364446.00	THE KERALA CARDAMOM PR	775
7	13	B	SPECIALITY INDIAN FOOD PARK: 32AAICS4716N1Z3		219.20	219.20	1870.00	409904.00	4099.00	0.00	0.00	0.00	2525.00	407592.00	BILAL SPICES, PAMPADUMPA	10910
8	14	B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	295.70	295.70	1550.00	458335.00	4583.00	0.00	0.00	0.00	2093.00	455020.00	PR SPICES,BODINAYAKANUF	P1128
9	15	B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	273.70	273.70	1522.00	416571.40	4166.00	0.00	0.00	0.00	2055.00	413711.00	LISHA TRADERS,BODINAYAK	C.S./L920,
10	16	B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	316.80	316.80	1632.00	517017.60	5170.00	0.00	0.00	0.00	2203.00	513120.00	SPECIALITY INDIAN FOOD PA	S1948
11	17	B	RNS SPICES	32BDZPJ9906P1ZJ	215.30	215.30	1702.00	366440.60	3664.00	0.00	0.00	0.00	2298.00	364415.00	GOWMARI AGENCIES,THEVA	C.S/1225E
12	18	B	KARTHIC SPICES	33BJGPP4642H2Z6	288.70	288.70	1854.00	535249.80	5352.00	0.00	0.00	0.00	2503.00	531437.00	GOWMARI AGENCIES,THEVA	C.S/1225E
13	24	B	ALLUS CARDAMOM POINT	32AHWPJ1302M1ZB	302.10	302.10	1654.00	499673.40	4997.00	0.00	0.00	0.00	2233.00	496010.00	GOWMARI AGENCIES,THEVA	C.S/1225E
14	25	B	ALLUS CARDAMOM POINT	32AHWPJ1302M1ZB	299.00	299.00	1658.00	495742.00	4957.00	0.00	0.00	0.00	2238.00	492131.00	A.MOHAMMED SALEEM	746
15	26	B	SPECIALITY INDIAN FOOD PARK: 32AAICS4716N1Z3		194.70	194.70	1664.00	323980.80	3240.00	0.00	0.00	0.00	2246.00	322404.00	BHARATHI & CO,KOMBAL	C.S/1179E
16	27	B	ALIYA SPICES	32BSCPM9415J1ZO	306.60	306.60	1578.00	483814.80	4838.00	0.00	0.00	0.00	2130.00	480236.00	BILAL SPICES, PAMPADUMPA	10910
17	28	B	SPECIALITY INDIAN FOOD PARK: 32AAICS4716N1Z3		107.70	107.70	1598.00	172104.60	1721.00	0.00	0.00	0.00	2157.00	172231.00	BILAL SPICES, PAMPADUMPA	10910
18	29	B	MAS ENTERPRISES LTD	32AABCM4605M1ZM	359.30	359.30	1604.00	576317.20	5763.00	0.00	0.00	0.00	2165.00	571682.00	MARIYA AGENCIES	M/956
19	33	B	ALIYA SPICES	32BSCPM9415J1ZO	105.00	105.00	1575.50	165427.50	1654.00	0.00	0.00	0.00	2127.00	165603.00	PR SPICES,BODINAYAKANUF	P1128
20	34	B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	261.50	261.50	1638.00	428337.00	4283.00	0.00	0.00	0.00	2211.00	425494.00	SPECIALITY INDIAN FOOD PA	S1948
21	35	B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	261.50	261.50	1632.00	426768.00	4268.00	0.00	0.00	0.00	2203.00	423935.00	EVEREST INTERNATIONAL,B	E443

CUMULATIVE PAGE TOTAL

5052.40 5052.40

8557779.10

85577.00

0.00

0.00

0.00

48170.00

8504970.00

22	36 B	LACHUS SPICES	32CBCPB1616E1ZL	235.30	235.30	1768.00	416010.40	4160.00	0.00	0.00	0.00	2387.00	413489.00	KURU AGRI PRODUCTS, KAN	C.S./1487
23	37 B	BIYA SPICES	32AQPPB8722R1ZB	268.50	268.50	1722.00	462357.00	4624.00	0.00	0.00	0.00	2325.00	459226.00	LACHUS SPICES, VELLARAM	CS.10396
24	40 B	A.J SPICES	32APLPM6012L1ZV	318.60	318.60	2021.00	643890.60	6439.00	0.00	0.00	0.00	2728.00	639021.00	THE KERALA CARDAMOM PR	775
25	42 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	218.20	218.20	1786.00	389705.20	3897.00	0.00	0.00	0.00	2411.00	387518.00	KURU AGRI PRODUCTS, KAN	C.S./1487
26	44 B	A.J SPICES	32APLPM6012L1ZV	312.30	312.30	1898.00	592745.40	5927.00	0.00	0.00	0.00	2562.00	588314.00	M.T.S.TRADING COMPANY	M1991
27	45 B	ALIYA SPICES	32BSCPM9415J1ZO	181.20	181.20	1550.00	280860.00	2809.00	0.00	0.00	0.00	2093.00	279638.00	ALLUS CARDAMOM POINT, V	1449
28	48 B	BIYA SPICES	32AQPPB8722R1ZB	282.80	282.80	1844.00	521483.20	5215.00	0.00	0.00	0.00	2489.00	517819.00	THE KERALA CARDAMOM PR	775
29	51 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	316.80	316.80	1753.00	555350.40	5554.00	0.00	0.00	0.00	2367.00	551164.00	A.J.SPICES, CHAKKUPALLAM	1225
30	52 B	BILAL SPICES	32BDRPN8414L1Z2	169.20	169.20	1744.00	295084.80	2951.00	0.00	0.00	0.00	2354.00	293957.00	SUBALAKSHMI SPICES ,THE	C.S./11876
31	53 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	302.00	302.00	1670.00	504340.00	5043.00	0.00	0.00	0.00	2255.00	500644.00	SPECIALITY INDIAN FOOD PA	S1948
32	54 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	292.50	292.50	1644.00	480870.00	4809.00	0.00	0.00	0.00	2219.00	477414.00	SAMEX INDIA PVT LTD,CUMB	CS10189
33	58 B	RNS SPICES	32BDZPJ9906P1ZJ	212.10	212.10	1759.00	373083.90	3731.00	0.00	0.00	0.00	2375.00	371056.00	NATIONAL SPICES, KUZHITHI	N847
34	61 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	312.20	312.20	1586.00	495149.20	4951.00	0.00	0.00	0.00	2141.00	491448.00	BILAL SPICES, PAMPADUMPA	10910
35	62 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	314.30	314.30	1572.00	494079.60	4941.00	0.00	0.00	0.00	2122.00	490371.00	J.V.TRADERS BODINAYAKAN	J706
36	63 B	AKKARAYIL SPICES AGENCIES	32ACDPJ4030A1ZM	58.40	58.40	1515.00	88476.00	885.00	0.00	0.00	0.00	2045.00	89477.00	PR SPICES,BODINAYAKANUF	P1128
37	74 B	RNS SPICES	32BDZPJ9906P1ZJ	215.00	215.00	1689.00	363135.00	3631.00	0.00	0.00	0.00	2280.00	361130.00	SPECIALITY INDIAN FOOD PA	S1948
38	76 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	71.00	71.00	1521.00	107991.00	1080.00	0.00	0.00	0.00	2053.00	108770.00	VATTAPARAMBIL TWINS SPIC	V867
39	77 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	162.90	162.90	1450.00	236205.00	2362.00	0.00	0.00	0.00	1958.00	235376.00	SRI LATHIKA TRADERS, THE	C.S./1263
40	82 B	RNS SPICES	32BDZPJ9906P1ZJ	263.40	263.40	1744.00	459369.60	4594.00	0.00	0.00	0.00	2354.00	456303.00	SPECIALITY INDIAN FOOD PA	S1948
41	98 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	305.40	305.40	1588.00	484975.20	4850.00	0.00	0.00	0.00	2144.00	481396.00	ALLUS CARDAMOM POINT, V	1449
42	99 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	303.50	303.50	1564.00	474674.00	4747.00	0.00	0.00	0.00	2111.00	471184.00	SRI LATHIKA TRADERS, THE	C.S./1263
43	100 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	298.10	298.10	1570.00	468017.00	4680.00	0.00	0.00	0.00	2120.00	464615.00	ALLUS CARDAMOM POINT, V	1449
44	107 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	295.20	295.20	1546.00	456379.20	4564.00	0.00	0.00	0.00	2087.00	453081.00	SRI LATHIKA TRADERS, THE	C.S./1263
45	108 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	302.90	302.90	1548.00	468889.20	4689.00	0.00	0.00	0.00	2090.00	465446.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
46	109 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	304.00	304.00	1568.00	476672.00	4767.00	0.00	0.00	0.00	2117.00	473164.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
47	110 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	238.50	238.50	1560.00	372060.00	3721.00	0.00	0.00	0.00	2106.00	369775.00	A.MOHAMMED SALEEM	746
48	111 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	249.20	249.20	1563.00	389499.60	3895.00	0.00	0.00	0.00	2110.00	387014.00	ALLUS CARDAMOM POINT, V	1449
49	121 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	269.10	269.10	1482.00	398806.20	3988.00	0.00	0.00	0.00	2001.00	396101.00	ROSHANA SPICES,CUMBUM	R1341
50	123 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	303.20	303.20	1670.00	506344.00	5063.00	0.00	0.00	0.00	2255.00	502625.00	SPECIALITY INDIAN FOOD PA	S1948

CUMULATIVE PAGE TOTAL

12428.20 12428.20

20814281.80

208144.00

0.00

0.00

0.00

112829.00

20681506.00

51	124 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	310.40	310.40	1662.00	515884.80	5159.00	0.00	0.00	0.00	2244.00	512041.00	SPECIALITY INDIAN FOOD PA	S1948
52	125 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	266.60	266.60	1404.00	374306.40	3743.00	0.00	0.00	0.00	1895.00	371785.00	ROSHANA SPICES,CUMBUM	R1341
53	133 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	270.40	270.40	1402.00	379100.80	3791.00	0.00	0.00	0.00	1893.00	376520.00	ROSHANA SPICES,CUMBUM	R1341
54	135 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	271.00	271.00	1402.00	379942.00	3799.00	0.00	0.00	0.00	1893.00	377352.00	ROSHANA SPICES,CUMBUM	R1341
55	154 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	231.50	231.50	1377.00	318775.50	3188.00	0.00	0.00	0.00	1859.00	316873.00	SANDIYAA EXPORTS, BODIN	S1920
56	161 B	BIYA SPICES	32AQPPB8722R1ZB	210.30	210.30	1810.00	380643.00	3806.00	0.00	0.00	0.00	2444.00	378596.00	SPECIALITY INDIAN FOOD PA	S1948
57	162 B	LACHUS SPICES	32CBCPB1616E1ZL	259.60	259.60	1544.00	400822.40	4008.00	0.00	0.00	0.00	2084.00	398177.00	SRI LATHIKA TRADERS, THE	C.S./1263
58	163 B	AKKARAYIL SPICES AGENCIES	32ACDPJ4030A1ZM	254.40	254.40	1385.00	352344.00	3523.00	0.00	0.00	0.00	1870.00	350057.00	EASTERN CONDIMENTS PVT	230
59	165 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	309.90	309.90	1702.00	527449.80	5274.00	0.00	0.00	0.00	2298.00	523524.00	SPECIALITY INDIAN FOOD PA	S1948
60	166 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	263.30	263.30	1656.00	436024.80	4360.00	0.00	0.00	0.00	2236.00	433116.00	SPECIALITY INDIAN FOOD PA	S1948
61	168 B	BILAL SPICES	32BDRPN8414L1Z2	326.30	326.30	1456.00	475092.80	4751.00	0.00	0.00	0.00	1966.00	471453.00	ROSHANA SPICES,CUMBUM	R1341
62	171 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	349.80	349.80	1527.00	534144.60	5341.00	0.00	0.00	0.00	2061.00	529903.00	BOOPATHI SPICES,BODINAY	C.S/B1005
63	173 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	242.80	242.80	1496.00	363228.80	3632.00	0.00	0.00	0.00	2020.00	360963.00	GOWTHAM TRADERS,THEVA	G1255
64	177 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	247.70	247.70	1296.00	321019.20	3210.00	0.00	0.00	0.00	1750.00	318981.00	ANGALAESWARI SPICES, BO	C.S/13901
65	183 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	263.90	263.90	1736.00	458130.40	4581.00	0.00	0.00	0.00	2344.00	455069.00	SPECIALITY INDIAN FOOD PA	S1948
66	184 B	VATTAPARAMBIL TWINS SPICES	32BMPPM7333G1ZX	266.20	266.20	1746.00	464785.20	4648.00	0.00	0.00	0.00	2357.00	461658.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
67	199 B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	311.90	311.90	1532.00	477830.80	4778.00	0.00	0.00	0.00	2068.00	474261.00	SPECIALITY INDIAN FOOD PA	S1948
68	201 B	LACHUS SPICES	32CBCPB1616E1ZL	245.60	245.60	1596.00	391977.60	3920.00	0.00	0.00	0.00	2155.00	389507.00	SPECIALITY INDIAN FOOD PA	S1948
69	203 B	ALLUS CARDAMOM POINT	32AHWPJ1302M1ZB	220.20	220.20	1365.00	300573.00	3006.00	0.00	0.00	0.00	1843.00	298869.00	ROSHANA SPICES,CUMBUM	R1341
70	204 B	ALLUS CARDAMOM POINT	32AHWPJ1302M1ZB	222.60	222.60	1385.00	308301.00	3083.00	0.00	0.00	0.00	1870.00	306533.00	ROSHANA SPICES,CUMBUM	R1341
71	205 B	RNS SPICES	32BDZPJ9906P1ZJ	212.60	212.60	1768.00	375876.80	3759.00	0.00	0.00	0.00	2387.00	373828.00	KARTHIC SPICES,THEVARAM	CS/10722
72	207 B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	227.00	227.00	1465.00	332555.00	3326.00	0.00	0.00	0.00	1978.00	330608.00	SPECIALITY INDIAN FOOD PA	S1948
73	208 B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	199.30	199.30	1704.00	339607.20	3396.00	0.00	0.00	0.00	2300.00	337900.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
74	209 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	396.10	396.10	1681.00	665844.10	6658.00	0.00	0.00	0.00	2269.00	660257.00	K V SPICES,BODINAYAKANU	CS10619
75	210 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	359.70	359.70	1624.00	584152.80	5842.00	0.00	0.00	0.00	2192.00	579451.00	MAS ENTERPRISES LTD (FM	M048
76	211 B	A.J SPICES	32APLPM6012L1ZV	266.20	266.20	2019.00	537457.80	5375.00	0.00	0.00	0.00	2726.00	533841.00	RAM EXPORTS,BODINAYAKA	C.S/10034
77	212 B	SPECIALITY INDIAN FOOD PARK:	32AAICS4716N1Z3	349.00	349.00	1476.00	515124.00	5151.00	0.00	0.00	0.00	1993.00	511039.00	KARTHIC SPICES,THEVARAM	CS/10722
78	214 B	BIYA SPICES	32AQPPB8722R1ZB	240.80	240.80	1505.00	362404.00	3624.00	0.00	0.00	0.00	2032.00	360160.00	ALLUS CARDAMOM POINT, V	1449
79	215 B	BIYA SPICES	32AQPPB8722R1ZB	207.10	207.10	1532.00	317277.20	3173.00	0.00	0.00	0.00	2068.00	315601.00	SPECIALITY INDIAN FOOD PA	S1948

CUMULATIVE PAGE TOTAL

20230.40 20230.40

33004957.60

330049.00

0.00

0.00

0.00

173924.00

32789429.00

80	216	B	AKKARAYIL SPICES AGENCIES	32ACDPJ4030A1ZM	256.60	256.60	1392.00	357187.20	3572.00	0.00	0.00	0.00	1879.00	354851.00	EASTERN CONDIMENTS PVT	230
81	222	B	VASANTH TRADERS	33AOOPP4690R1ZX	347.30	347.30	1460.00	507058.00	5071.00	0.00	0.00	0.00	1971.00	503045.00	ADHINITHI EXPORTERS,BOD	CS10600
82	227	B	ALLUS CARDAMOM POINT	32AHWPJ1302M1ZB	228.00	228.00	1396.00	318288.00	3183.00	0.00	0.00	0.00	1885.00	316417.00	EASTERN CONDIMENTS PVT	230
83	228	B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	179.90	179.90	1490.00	268051.00	2681.00	0.00	0.00	0.00	2012.00	266899.00	SPECIALITY INDIAN FOOD PA	S1948
84	229	B	ALIYA SPICES	32BSCPM9415J1ZO	285.10	285.10	1496.00	426509.60	4265.00	0.00	0.00	0.00	2020.00	423497.00	BILAL SPICES, PAMPADUMPA	10910
85	230	B	BILAL SPICES	32BDRPN8414L1Z2	151.10	151.10	1429.00	215921.90	2159.00	0.00	0.00	0.00	1929.00	215303.00	ALIYA SPICES,ANYARTHOLU	CS10268
86	232	B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	321.90	321.90	1402.00	451303.80	4513.00	0.00	0.00	0.00	1893.00	447871.00	ROSHANA SPICES,CUMBUM	R1341
87	234	B	NST TRADERS	33CRKPD4175N1ZH	128.00	128.00	1748.00	223744.00	2237.00	0.00	0.00	0.00	2360.00	223464.00	SANDIYAA EXPORTS, BODIN	S1920
88	237	B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	285.00	285.00	1621.00	461985.00	4620.00	0.00	0.00	0.00	2188.00	458721.00	SPECIALITY INDIAN FOOD PA	S1948
89	242	B	SPECIALITY INDIAN FOOD PARK	32AAICS4716N1Z3	82.60	82.60	1314.00	108536.40	1085.00	0.00	0.00	0.00	1774.00	109030.00	ROSHANA SPICES,CUMBUM	R1341
90	245	B	VASANTH TRADERS	33AOOPP4690R1ZX	147.40	147.40	1510.00	222574.00	2226.00	0.00	0.00	0.00	2039.00	221986.00	SPECIALITY INDIAN FOOD PA	S1948
91	250	B	AKKARAYIL SPICES AGENCIES	32ACDPJ4030A1ZM	220.50	220.50	1432.00	315756.00	3158.00	0.00	0.00	0.00	1933.00	313963.00	A.MOHAMMED SALEEM	746
92	251	B	SUBALAKSHMI SPICES	33AEIPT2907B1ZT	38.90	38.90	1512.00	58816.80	588.00	0.00	0.00	0.00	2041.00	60164.00	SANDIYAA EXPORTS, BODIN	S1920
93	252	B	NST TRADERS	33CRKPD4175N1ZH	195.30	195.30	1486.00	290215.80	2902.00	0.00	0.00	0.00	2006.00	288797.00	SRI LATHIKA TRADERS, THE	C.S./1263
94	256	B	AKKARAYIL SPICES AGENCIES	32ACDPJ4030A1ZM	44.20	44.20	1472.00	65062.40	651.00	0.00	0.00	0.00	1987.00	66281.00	A.MOHAMMED SALEEM	746
95	257	B	RVD TRADERS	33BVQPR4731M1ZY	201.90	201.90	1450.00	292755.00	2928.00	0.00	0.00	0.00	1958.00	291258.00	SRI LATHIKA TRADERS, THE	C.S./1263
96	260	B	RVD TRADERS	33BVQPR4731M1ZY	157.70	157.70	1440.00	227088.00	2271.00	0.00	0.00	0.00	1944.00	226352.00	SPECIALITY INDIAN FOOD PA	S1948
97	261	B	SPECIALITY INDIAN FOOD PARK	32AAICS4716N1Z3	161.40	161.40	1308.00	211111.20	2111.00	0.00	0.00	0.00	1766.00	210386.00	LISHA TRADERS,BODINAYAK	C.S./L920.
98	264	B	SHREE GURU TRADERS	33BLHPK0273L1Z3	119.70	119.70	1374.00	164467.80	1645.00	0.00	0.00	0.00	1855.00	164382.00	SRI THIRUPATHI SPICES,BOI	C.S./11891
TOTAL					23782.90	23782.90		38191389.50	381915.00	0.00	0.00	0.00	211364.00	37952096.00		

DETAILS OF CARDAMOM POOLED BY PLANTERS

S/	Lot#	Gr	Plantername	CrNo	Pld-Qty	Std-Qty	Rate	Value	Comm	SrvTax	G-Dsc	CDF	S.Ref.	Net Amnt	Bidder/Purchaser	Sbl #
99	6	B	NANDHINI ALAGARSAMY		192.20	192.20	1760.00	338272.00	3383.00	0.00	0.00	0.00	2376.00	336622.00	VATTAPARAMBIL TWINS SPIK	V867
100	8	B	MIDHUN		357.30	357.30	1426.00	509509.80	5095.00	0.00	0.00	0.00	1925.00	505372.00	KINGFISHER SPICES, MILLUF	2004
101	10	B	MATHEW JOSPEH		108.20	108.20	1488.00	161001.60	1610.00	0.00	0.00	0.00	2009.00	161095.00	SRI LATHIKA TRADERS, THE	C.S./1263
102	19	B	THOMAS SCARIA		170.20	170.20	1434.00	244066.80	2441.00	0.00	0.00	0.00	1936.00	243098.00	THE KERALA CARDAMOM PF	775
103	20	B	MATHEW JOSPEH		65.20	65.20	1489.00	97082.80	971.00	0.00	0.00	0.00	2010.00	97937.00	SHREE MALAR TRADERS,BO	CS/10597
104	21	B	BABU THOMAS		207.80	207.80	1823.00	378819.40	3788.00	0.00	0.00	0.00	2461.00	376773.00	MARUTHI SPICES, THEVARAI	C.S./M189
105	22	B	MUTHUKADU ESTATE		242.50	242.50	1522.00	369085.00	3691.00	0.00	0.00	0.00	2055.00	366748.00	SPECIALITY INDIAN FOOD PA	S1948
CUMULATIVE PAGE TOTAL					1343.40	1343.40		2097837.40	20979.00	0.00	0.00	0.00	14772.00	2087645.00		

106	30 B	K SUNDHRAM		389.30	389.30	1709.00	665313.70	6653.00	0.00	0.00	0.00	2307.00	659704.00	EVEREST INTERNATIONAL,B	E443
107	31 B	BABU THOMAS		187.70	187.70	1798.00	337484.60	3375.00	0.00	0.00	0.00	2427.00	335895.00	SPECIALITY INDIAN FOOD PA	S1948
108	32 B	RIASUDIN MOHAMED		385.90	385.90	1498.00	578078.20	5781.00	0.00	0.00	0.00	2022.00	573221.00	THE KERALA CARDAMOM PR	775
109	38 B	SHONEY P CHACKO		175.80	175.80	1521.00	267391.80	2674.00	0.00	0.00	0.00	2053.00	266263.00	PR SPICES,BODINAYAKANUF	P1128
110	39 B	BIJU THOMAS		417.30	417.30	1630.00	680199.00	6802.00	0.00	0.00	0.00	2201.00	674306.00	ALLUS CARDAMOM POINT, V	1449
111	41 B	ANOOP MATHEW		325.10	325.10	1597.00	519184.70	5192.00	0.00	0.00	0.00	2156.00	515162.00	ALLUS CARDAMOM POINT, V	1449
112	43 B	VIJAYAKUMARI		185.80	185.80	1652.00	306941.60	3069.00	0.00	0.00	0.00	2230.00	305519.00	SPECIALITY INDIAN FOOD PA	S1948
113	46 B	THOMAS SEBASTAIN	H1-1836/2020	222.30	222.30	1518.00	337451.40	3375.00	0.00	0.00	0.00	2049.00	335484.00	M.T.S.TRADING COMPANY	M1991
114	47 B	TOMSON CYRIL		382.60	382.60	1517.00	580404.20	5804.00	0.00	0.00	0.00	2048.00	575545.00	SPECIALITY INDIAN FOOD PA	S1948
115	49 B	S P GANESHAN		521.60	521.60	1522.00	793875.20	7939.00	0.00	0.00	0.00	2055.00	786483.00	THE KERALA CARDAMOM PR	775
116	50 B	BABU THOMAS		150.20	150.20	1813.00	272312.60	2723.00	0.00	0.00	0.00	2448.00	271520.00	BHARATHI & CO,KOMBAI	C.S/1179E
117	55 B	BABU THOMAS		210.10	210.10	1816.00	381541.60	3815.00	0.00	0.00	0.00	2452.00	379454.00	BHARATHI & CO,KOMBAI	C.S/1179E
118	56 B	MUTHUKADU ESTATE		208.00	208.00	1502.00	312416.00	3124.00	0.00	0.00	0.00	2028.00	310726.00	SPECIALITY INDIAN FOOD PA	S1948
119	57 B	S ABDUL KAREEM		65.60	65.60	1502.00	98531.20	985.00	0.00	0.00	0.00	2028.00	99387.00	BILAL SPICES, PAMPADUMPA	10910
120	59 B	MARIYAMMA MATHEW	A/9/1233/19	191.80	191.80	1544.00	296139.20	2961.00	0.00	0.00	0.00	2084.00	294700.00	J.V.TRADERS BODINAYAKAN	J706
121	60 B	RAVINDREN		298.40	298.40	1782.00	531748.80	5317.00	0.00	0.00	0.00	2406.00	527828.00	A.J.SPICES,CHAKKUPALLAM	1225
122	64 B	TOMSON CYRIL		308.70	308.70	1497.00	462123.90	4621.00	0.00	0.00	0.00	2021.00	458646.00	SPECIALITY INDIAN FOOD PA	S1948
123	65 B	BIJU BABY		217.20	217.20	1484.00	322324.80	3223.00	0.00	0.00	0.00	2003.00	320492.00	VASANTH TRADERS,BODINA	C.S.1076E
124	66 B	SINDHU BIJU		314.20	314.20	1302.00	409088.40	4091.00	0.00	0.00	0.00	1758.00	405978.00	EASTERN CONDIMENTS PVT	230
125	67 B	BABU THOMAS		193.10	193.10	1741.00	336187.10	3362.00	0.00	0.00	0.00	2350.00	334536.00	MARUTHI SPICES, THEVARAI	C.S./M18E
126	68 B	P.J JOSEPH	A9/1031/19	274.40	274.40	1598.00	438491.20	4385.00	0.00	0.00	0.00	2157.00	435430.00	SRI LATHIKA TRADERS, THE	C.S./1263
127	69 B	SREEJITH		371.80	371.80	1636.00	608264.80	6083.00	0.00	0.00	0.00	2209.00	603235.00	ALLUS CARDAMOM POINT, V	1449
128	70 B	S AVINASH AMARAVATHI B ESTA		66.70	66.70	1508.00	100583.60	1006.00	0.00	0.00	0.00	2036.00	101422.00	THE KERALA CARDAMOM PF	775
129	71 B	S AVINASH AMARAVATHI B ESTA		154.50	154.50	1707.00	263731.50	2637.00	0.00	0.00	0.00	2304.00	262897.00	SPECIALITY INDIAN FOOD PA	S1948
130	72 B	S AVINASH AMARAVATHI B ESTA		13.20	13.20	2078.00	27429.60	274.00	0.00	0.00	0.00	2805.00	29909.00	RAM EXPORTS,BODINAYAKA	C.S/10034
131	73 B	MUTHUKADU ESTATE		203.20	203.20	1524.00	309676.80	3097.00	0.00	0.00	0.00	2057.00	308048.00	SPECIALITY INDIAN FOOD PA	S1948
132	75 B	S ABDUL KAREEM		317.90	317.90	1474.00	468584.60	4686.00	0.00	0.00	0.00	1990.00	464998.00	BHARATHI & CO,KOMBAI	C.S/1179E
133	78 B	S ABDUL KAREEM		319.50	319.50	1498.00	478611.00	4786.00	0.00	0.00	0.00	2022.00	474938.00	EASTERN CONDIMENTS PVT	230
134	79 B	K PRAKASH		148.30	148.30	1599.00	237131.70	2371.00	0.00	0.00	0.00	2159.00	236469.00	VATTAPARAMBIL TWINS SPIK	V867

CUMULATIVE PAGE TOTAL

8563.60 8563.60

13519080.20

135190.00

0.00 0.00 0.00

77637.00

13435840.00

135	80 B	THOMAS T P		483.00	483.00	1672.00	807576.00	8076.00	0.00	0.00	0.00	2257.00	800223.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
136	81 B	JAINUALABDEEN		270.30	270.30	1776.00	480052.80	4801.00	0.00	0.00	0.00	2398.00	476738.00	SARA PLANTATIONS,BODINA	1918
137	83 B	BENNY C	H1-6068/20	186.50	186.50	1470.00	274155.00	2742.00	0.00	0.00	0.00	1985.00	272877.00	EASTERN CONDIMENTS PVT	230
138	84 B	IYPE VARGHESE		215.30	215.30	1486.00	319935.80	3199.00	0.00	0.00	0.00	2006.00	318135.00	VASANTH TRADERS,BODINA	C.S.10766
139	85 B	HARINATH V		164.90	164.90	1856.00	306054.40	3061.00	0.00	0.00	0.00	2506.00	304918.00	RAM EXPORTS,BODINAYAKA	C.S/10034
140	86 B	B THRIMALAI RAYAN		71.00	71.00	1532.00	108772.00	1088.00	0.00	0.00	0.00	2068.00	109545.00	K V SPICES,BODINAYAKANUI	CS10619
141	87 B	BABU THOMAS		192.90	192.90	1736.00	334874.40	3349.00	0.00	0.00	0.00	2344.00	333233.00	MARUTHI SPICES, THEVARAI	C.S./M186
142	88 B	ANISH A		203.60	203.60	1518.00	309064.80	3091.00	0.00	0.00	0.00	2049.00	307436.00	KARTHIC SPICES,THEVARAM	CS/10722
143	89 B	LAGEESH		332.30	332.30	1442.00	479176.60	4792.00	0.00	0.00	0.00	1947.00	475421.00	A.MOHAMMED SALEEM	746
144	90 B	SAMPLE		194.50	194.50	1444.00	280858.00	2809.00	0.00	0.00	0.00	1949.00	279464.00	EASTERN CONDIMENTS PVT	230
145	91 B	N PRITHIVIRAJ	38/1-2	241.70	241.70	1580.00	381886.00	3819.00	0.00	0.00	0.00	2133.00	379474.00	SAMEX INDIA PVT LTD,CUMB	CS10189
146	92 B	N PRITHIVIRAJ	38/1-2	213.50	213.50	1586.00	338611.00	3386.00	0.00	0.00	0.00	2141.00	336723.00	ALLUS CARDAMOM POINT, V	1449
147	93 B	R VASENTHAN		297.70	297.70	1522.00	453099.40	4531.00	0.00	0.00	0.00	2055.00	449763.00	SPECIALITY INDIAN FOOD PA	S1948
148	94 B	R VASENTHAN		247.90	247.90	1496.00	370858.40	3709.00	0.00	0.00	0.00	2020.00	368465.00	EASTERN CONDIMENTS PVT	230
149	95 B	V VAISHNAVI	15734/15/H1.	295.40	295.40	1532.00	452552.80	4526.00	0.00	0.00	0.00	2068.00	449235.00	K V SPICES,BODINAYAKANUI	CS10619
150	96 B	V VAISHNAVI	15734/15/H1.	256.80	256.80	1538.00	394958.40	3950.00	0.00	0.00	0.00	2076.00	392334.00	ALLUS CARDAMOM POINT, V	1449
151	97 B	N MUTHURAMALINGAM	G4-428/15	276.80	276.80	1446.00	400252.80	4003.00	0.00	0.00	0.00	1952.00	397441.00	KINGFISHER SPICES, MILLUF	2004
152	101 B	NEETHU MATHEW	H1-22049/2019	245.40	245.40	1728.00	424051.20	4241.00	0.00	0.00	0.00	2333.00	421337.00	SPECIALITY INDIAN FOOD PA	S1948
153	102 B	ANNU MATHEW	22052/2019	262.90	262.90	1736.00	456394.40	4564.00	0.00	0.00	0.00	2344.00	453307.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
154	103 B	ANNIE MATHEW	22051/2019	266.20	266.20	1742.00	463720.40	4637.00	0.00	0.00	0.00	2352.00	460554.00	SPECIALITY INDIAN FOOD PA	S1948
155	104 B	MATHEW SCARIA	1227/20	260.80	260.80	1757.00	458225.60	4582.00	0.00	0.00	0.00	2372.00	455145.00	SPECIALITY INDIAN FOOD PA	S1948
156	105 B	RENU MATHEW	22205/2019	211.80	211.80	1755.00	371709.00	3717.00	0.00	0.00	0.00	2369.00	369655.00	SPECIALITY INDIAN FOOD PA	S1948
157	106 B	ANJU MATHEW	22206/19	216.10	216.10	1762.00	380768.20	3808.00	0.00	0.00	0.00	2379.00	378616.00	SARA PLANTATIONS,BODINA	1918
158	112 B	SAROJINI LAMBOTHRAN		168.10	168.10	1460.00	245426.00	2454.00	0.00	0.00	0.00	1971.00	244477.00	VICTORIA CARDAMOM TRAD	V708
159	113 B	SPECIALITY INDIAN FOOD PARK		153.30	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
160	114 B	SHAJI		298.60	298.60	1471.00	439240.60	4392.00	0.00	0.00	0.00	1986.00	436000.00	ROSHANA SPICES,CUMBUM	R1341
161	115 B	EASOW P.E		456.20	456.20	1610.00	734482.00	7345.00	0.00	0.00	0.00	2174.00	727915.00	SAMEX INDIA PVT LTD,CUMB	CS10189
162	116 B	JIJI JOHNY		231.80	231.80	1504.00	348627.20	3486.00	0.00	0.00	0.00	2030.00	346509.00	KARTHIC SPICES,THEVARAM	CS/10722
163	117 B	LIGI SEBASTIAN		354.40	354.40	1636.00	579798.40	5798.00	0.00	0.00	0.00	2209.00	575108.00	SPECIALITY INDIAN FOOD PA	S1948

CUMULATIVE PAGE TOTAL

15833.30 15680.00

24914261.80

249146.00

0.00

0.00

0.00

138110.00

24755888.00

164	118 B	ANISH GEORGE	280.30	280.30	1552.00	435025.60	4350.00	0.00	0.00	0.00	2095.00	431944.00	K V SPICES,BODINAYAKANUI	CS10619
165	119 B	ZACHRIA ABRAHAM	350.70	350.70	1559.00	546741.30	5467.00	0.00	0.00	0.00	2105.00	542341.00	LISHA TRADERS,BODINAYAK	C.S./L920,
166	120 B	SPECIALITY INDIAN FOOD PARK:	210.80	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
167	122 B	JOMY JOSEPH	181.40	181.40	1479.00	268290.60	2683.00	0.00	0.00	0.00	1997.00	267095.00	SRI THIRUPATHI SPICES,BOI	C.S./11891
168	126 B	ANOOP MATHEW	312.10	312.10	1608.00	501856.80	5019.00	0.00	0.00	0.00	2171.00	498055.00	EVEREST INTERNATIONAL,B	E443
169	127 B	SIJIN T.D	433.00	433.00	1728.00	748224.00	7482.00	0.00	0.00	0.00	2333.00	741653.00	SPECIALITY INDIAN FOOD PA	S1948
170	128 B	BIJU THOMAS	327.40	327.40	1470.00	481278.00	4813.00	0.00	0.00	0.00	1985.00	477536.00	NST TRADERS,PANNAIPURAI	C.S./1067,
171	129 B	K.J JOSEPH	296.50	296.50	1716.00	508794.00	5088.00	0.00	0.00	0.00	2317.00	505056.00	SPECIALITY INDIAN FOOD PA	S1948
172	130 B	MOLLY GEORGE	284.90	284.90	1622.00	462107.80	4621.00	0.00	0.00	0.00	2190.00	458799.00	BILAL SPICES, PAMPADUMPA	10910
173	131 B	R SURESH	240.20	240.20	1564.00	375672.80	3757.00	0.00	0.00	0.00	2111.00	373313.00	BILAL SPICES, PAMPADUMPA	10910
174	132 B	SHAREENA AJMAL	247.60	247.60	1762.00	436271.20	4363.00	0.00	0.00	0.00	2379.00	433458.00	EMM3 SPICES MARKETING P	C.S./1330,
175	134 B	SPECIALITY INDIAN FOOD PARK:	234.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
176	136 B	S. ABDUL KAREEM	220.80	220.80	1435.00	316848.00	3168.00	0.00	0.00	0.00	1937.00	315015.00	ROSHANA SPICES,CUMBUM	R1341
177	137 B	SABU VARGHESE	202.50	202.50	1494.00	302535.00	3025.00	0.00	0.00	0.00	2017.00	300952.00	ROSHANA SPICES,CUMBUM	R1341
178	138 B	SREEJITH	324.10	324.10	1662.00	538654.20	5387.00	0.00	0.00	0.00	2244.00	534488.00	SPECIALITY INDIAN FOOD PA	S1948
179	139 B	GEORGE P V	390.80	390.80	1646.00	643256.80	6433.00	0.00	0.00	0.00	2222.00	637824.00	SPECIALITY INDIAN FOOD PA	S1948
180	140 B	CYRIAC JOSEPH	195.50	195.50	1606.00	313973.00	3140.00	0.00	0.00	0.00	2168.00	312404.00	EVEREST INTERNATIONAL,B	E443
181	141 B	MATHEW K.K	189.60	189.60	1580.00	299568.00	2996.00	0.00	0.00	0.00	2133.00	298136.00	SPECIALITY INDIAN FOOD PA	S1948
182	142 B	CHACKO THOMAS	387.00	387.00	1554.00	601398.00	6014.00	0.00	0.00	0.00	2098.00	596339.00	VASANTH TRADERS,BODINA	C.S.10766
183	143 B	GEORGE P.J	438.30	438.30	1542.00	675858.60	6759.00	0.00	0.00	0.00	2082.00	669897.00	SAMEX INDIA PVT LTD,CUMB	CS10189
184	144 B	S ABDUL KAREEM	242.70	242.70	1422.00	345119.40	3451.00	0.00	0.00	0.00	1920.00	342933.00	ROSHANA SPICES,CUMBUM	R1341
185	145 B	GEORGE THOMAS	236.70	236.70	1516.00	358837.20	3588.00	0.00	0.00	0.00	2047.00	356614.00	CAPE EVRON EXPORTS,BOD	C578
186	146 B	ROY JOSEPH	348.70	348.70	1488.00	518865.60	5189.00	0.00	0.00	0.00	2009.00	514700.00	VICTORIA CARDAMOM TRAD	V708
187	147 B	APPUS K S	481.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
188	148 B	SABU THOMAS	301.10	301.10	1520.00	457672.00	4577.00	0.00	0.00	0.00	2052.00	454277.00	VICTORIA CARDAMOM TRAD	V708
189	149 B	MATHEW JOHN	100.10	100.10	1680.00	168168.00	1682.00	0.00	0.00	0.00	2268.00	168434.00	SPECIALITY INDIAN FOOD PA	S1948
190	150 B	PHRAM MATHEW	122.80	122.80	1479.00	181621.20	1816.00	0.00	0.00	0.00	1997.00	181457.00	A.MOHAMMED SALEEM	746
191	151 B	JOLLY JOSEPH	313.20	313.20	1510.00	472932.00	4729.00	0.00	0.00	0.00	2039.00	469343.00	VICTORIA CARDAMOM TRAD	V708
192	152 B	ANU ANTO	250.00	250.00	1752.00	438000.00	4380.00	0.00	0.00	0.00	2365.00	435153.00	SUGANDHAGIRISPICESPROM	AU/CS/S2

CUMULATIVE PAGE TOTAL

23977.60 22898.00

36311830.90

363123.00

0.00

0.00

0.00

193391.00

36073104.00

193	153	B	S ABDUL KAREEM		290.60	290.60	1436.00	417301.60	4173.00	0.00	0.00	0.00	1939.00	414275.00	SHREE MALAR TRADERS,BO	CS/10597
194	155	B	ANOOP P V	H1-1697/2020	108.70	108.70	1566.00	170224.20	1702.00	0.00	0.00	0.00	2114.00	170313.00	SRI LATHIKA TRADERS, THE	C.S./1263
195	156	B	ROSHINI AJAYAKUMAR		300.00	300.00	1640.00	492000.00	4920.00	0.00	0.00	0.00	2214.00	488359.00	SPECIALITY INDIAN FOOD PA	S1948
196	157	B	THOMAS VARGHESE		154.00	154.00	1902.00	292908.00	2929.00	0.00	0.00	0.00	2568.00	291990.00	SAMEX INDIA PVT LTD,CUMB	CS10189
197	158	B	SUNU MATHEW		243.20	243.20	1628.00	395929.60	3959.00	0.00	0.00	0.00	2198.00	393416.00	EVEREST INTERNATIONAL,B	E443
198	159	B	JOJI		263.20	263.20	1496.00	393747.20	3937.00	0.00	0.00	0.00	2020.00	391082.00	ROSHANA SPICES,CUMBUM	R1341
199	160	B	ROYCHAN SO VARKEY		207.60	207.60	1532.00	318043.20	3180.00	0.00	0.00	0.00	2068.00	316327.00	SUBALAKSHMI SPICES ,THE	C.S/11876
200	164	B	BINOY CYRIAC		281.80	281.80	1532.00	431717.60	4317.00	0.00	0.00	0.00	2068.00	428648.00	NST TRADERS,PANNAIPURAI	C.S./1067
201	167	B	NIRMALA SASI		328.90	328.90	1542.00	507163.80	5072.00	0.00	0.00	0.00	2082.00	503210.00	A.MOHAMMED SALEEM	746
202	169	B	ANOOP MATHEW		256.90	256.90	1607.00	412838.30	4128.00	0.00	0.00	0.00	2169.00	410095.00	SPECIALITY INDIAN FOOD PA	S1948
203	170	B	ANOOP MATHEW		221.90	221.90	1696.00	376342.40	3763.00	0.00	0.00	0.00	2290.00	374154.00	SPECIALITY INDIAN FOOD PA	S1948
204	172	B	SYBIN T.D		159.70	159.70	1787.00	285383.90	2854.00	0.00	0.00	0.00	2412.00	284400.00	SPECIALITY INDIAN FOOD PA	S1948
205	174	B	BIJOY AJAYAKUMAR		213.20	213.20	1686.00	359455.20	3595.00	0.00	0.00	0.00	2276.00	357453.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
206	175	B	ZACHRIA ABRAHAM		206.00	206.00	1574.00	324244.00	3242.00	0.00	0.00	0.00	2125.00	322511.00	SPECIALITY INDIAN FOOD PA	S1948
207	176	B	THOMAS VARGHESE		162.90	162.90	1652.00	269110.80	2691.00	0.00	0.00	0.00	2230.00	268139.00	SPECIALITY INDIAN FOOD PA	S1948
208	178	B	MINIE PHILIP	7829/04	263.80	263.80	1506.00	397282.80	3973.00	0.00	0.00	0.00	2033.00	394588.00	KARTHIC SPICES,THEVARAM	CS/10722
209	179	B	VIJAYAKUMARI		198.90	198.90	1610.00	320229.00	3202.00	0.00	0.00	0.00	2174.00	318593.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
210	180	B	SAMPLE		114.70	114.70	1188.00	136263.60	1363.00	0.00	0.00	0.00	1604.00	136246.00	KULAKKATTUVAYALIL AGENC	M1374
211	181	B	ROYCHAN SO VARKEY		69.90	69.90	1532.00	107086.80	1071.00	0.00	0.00	0.00	2068.00	107880.00	KARTHIC SPICES,THEVARAM	CS/10722
212	182	B	JAYAKRISHNAN		98.30	98.30	1503.00	147744.90	1477.00	0.00	0.00	0.00	2029.00	148016.00	KINGFISHER SPICES, MILLUF	2004
213	185	B	THOMAS VARGHESE		254.10	254.10	1487.00	377846.70	3778.00	0.00	0.00	0.00	2007.00	375358.00	KINGFISHER SPICES, MILLUF	2004
214	186	B	VIJAYAKUMARI		130.70	130.70	1545.00	201931.50	2019.00	0.00	0.00	0.00	2086.00	201615.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
215	187	B	THOMAS VARGHESE		235.70	235.70	1522.00	358735.40	3587.00	0.00	0.00	0.00	2055.00	356522.00	SPECIALITY INDIAN FOOD PA	S1948
216	188	B	SALY JOSEPH	36/9	343.30	343.30	1588.00	545160.40	5452.00	0.00	0.00	0.00	2144.00	540817.00	SPECIALITY INDIAN FOOD PA	S1948
217	189	B	V MUTHU		143.90	143.90	1484.00	213547.60	2135.00	0.00	0.00	0.00	2003.00	213010.00	KINGFISHER SPICES, MILLUF	2004
218	190	B	SURESH KURIAN		301.60	301.60	1520.00	458432.00	4584.00	0.00	0.00	0.00	2052.00	455029.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
219	191	B	MAKAYIRAM PLANTATIONS		139.30	139.30	1474.00	205328.20	2053.00	0.00	0.00	0.00	1990.00	204875.00	K V SPICES,BODINAYAKANUI	CS10619
220	192	B	SUNU MATHEW		235.40	235.40	1704.00	401121.60	4011.00	0.00	0.00	0.00	2300.00	398649.00	SPECIALITY INDIAN FOOD PA	S1948
221	193	B	THOMAS VARGHESE		242.50	242.50	1476.00	357930.00	3579.00	0.00	0.00	0.00	1993.00	355664.00	EASTERN CONDIMENTS PVT	230

CUMULATIVE PAGE TOTAL

30148.30 29068.70

45986881.20

459869.00

0.00

0.00

0.00

254702.00

45694338.00

222	194 B	ROY KURIAN		245.40	245.40	1554.00	381351.60	3814.00	0.00	0.00	0.00	2098.00	378911.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
223	195 B	SAJI VARGHESE		119.10	119.10	1602.00	190798.20	1908.00	0.00	0.00	0.00	2163.00	190691.00	SPECIALITY INDIAN FOOD PA	S1948
224	196 B	VIGNESHWARAN M		297.40	297.40	1786.00	531156.40	5312.00	0.00	0.00	0.00	2411.00	527246.00	SPECIALITY INDIAN FOOD PA	S1948
225	197 B	CHACKO CHACKO & ANNAMMA C		213.10	213.10	1512.00	322207.20	3222.00	0.00	0.00	0.00	2041.00	320414.00	VICTORIA CARDAMOM TRAD	V708
226	198 B	SANAL		488.50	488.50	1548.00	756198.00	7562.00	0.00	0.00	0.00	2090.00	749289.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
227	200 B	KUMARESAN		199.60	199.60	1649.00	329140.40	3291.00	0.00	0.00	0.00	2226.00	327450.00	AAA SPICES,CUMBUM	10179
228	202 B	SINDHU BIJU		306.00	306.00	1335.00	408510.00	4085.00	0.00	0.00	0.00	1802.00	405451.00	ROSHANA SPICES,CUMBUM	R1341
229	206 B	ROYCHAN SO VARKEY		271.60	271.60	1470.00	399252.00	3993.00	0.00	0.00	0.00	1985.00	396485.00	NIM EXPORTS	163
230	213 B	THOMAS PEETER		273.20	273.20	1519.00	414990.80	4150.00	0.00	0.00	0.00	2051.00	412103.00	CAPE EVRON EXPORTS,BOD	C578
231	217 B	S ABDUL KAREEM		134.10	134.10	1323.00	177414.30	1774.00	0.00	0.00	0.00	1786.00	177089.00	SHREE MALAR TRADERS,BO	CS/10597
232	218 B	VELAYUTHEN		83.00	83.00	1724.00	143092.00	1431.00	0.00	0.00	0.00	2327.00	143716.00	SPECIALITY INDIAN FOOD PA	S1948
233	219 B	B ANBUCHZHIAN		175.70	175.70	1652.00	290256.40	2903.00	0.00	0.00	0.00	2230.00	289032.00	SPECIALITY INDIAN FOOD PA	S1948
234	220 B	MANU S		178.80	178.80	1506.00	269272.80	2693.00	0.00	0.00	0.00	2033.00	268101.00	ALLUS CARDAMOM POINT, V	1449
235	221 B	XAVIER P U	111-9592/2020	355.80	355.80	1704.00	606283.20	6063.00	0.00	0.00	0.00	2300.00	601368.00	SPECIALITY INDIAN FOOD PA	S1948
236	223 B	PANDIRAJ		276.90	276.90	1582.00	438055.80	4381.00	0.00	0.00	0.00	2136.00	434978.00	ALLUS CARDAMOM POINT, V	1449
237	224 B	PHILOMINA XAVIER	111-9592/2020	356.10	356.10	1706.00	607506.60	6075.00	0.00	0.00	0.00	2303.00	602580.00	SPECIALITY INDIAN FOOD PA	S1948
238	225 B	MAKAYIRAM PLANTATIONS		92.60	92.60	1458.00	135010.80	1350.00	0.00	0.00	0.00	1968.00	135372.00	A.MOHAMMED SALEEM	746
239	226 B	S THANKAM		99.50	99.50	1483.00	147558.50	1476.00	0.00	0.00	0.00	2002.00	147804.00	BOOPATHI SPICES,BODINAY	C.S/B1006
240	231 B	BIJU THOMAS		352.50	352.50	1544.00	544260.00	5443.00	0.00	0.00	0.00	2084.00	539867.00	RNS SPICES, NIRAPPEL KAD	C.S./1334
241	235 B	BIJU THOMAS		292.50	292.50	1436.00	420030.00	4200.00	0.00	0.00	0.00	1939.00	416971.00	A.MOHAMMED SALEEM	746
242	238 B	S BHANUMATHI		41.80	41.80	1292.00	54005.60	540.00	0.00	0.00	0.00	1744.00	55107.00	ROSHANA SPICES,CUMBUM	R1341
243	239 B	VISHNU PS		89.20	89.20	1668.50	148830.20	1488.00	0.00	0.00	0.00	2252.00	149311.00	SPECIALITY INDIAN FOOD PA	S1948
244	240 B	ANISH SEBASTAIN		43.90	43.90	1760.00	77264.00	773.00	0.00	0.00	0.00	2376.00	78720.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
245	241 B	BIJU THOMAS		362.00	362.00	1632.00	590784.00	5908.00	0.00	0.00	0.00	2203.00	585956.00	SRI LATHIKA TRADERS, THE'	C.S./1263
246	243 B	PHILIP ABRAHAM	7828/04	299.50	299.50	1476.00	442062.00	4421.00	0.00	0.00	0.00	1993.00	438794.00	VICTORIA CARDAMOM TRAD	V708
247	244 B	BENNY C		57.70	57.70	1404.00	81010.80	810.00	0.00	0.00	0.00	1895.00	81942.00	BILAL SPICES, PAMPADUMPA	10910
248	246 B	VISHNU V RAJU		94.50	94.50	1702.00	160839.00	1608.00	0.00	0.00	0.00	2298.00	161223.00	SUGANDHAGIRISPICESPROM	AU/CS/S2
249	247 B	C VIJAYAN		114.40	114.40	1546.00	176862.40	1769.00	0.00	0.00	0.00	2087.00	176844.00	SRI THIRUPATHI SPICES,BOI	C.S/11891
250	248 B	MAKAYIRAM PLANTATIONS		51.20	51.20	1278.00	65433.60	654.00	0.00	0.00	0.00	1725.00	66380.00	SRI THIRUPATHI SPICES,BOI	C.S/11891

CUMULATIVE PAGE TOTAL

36113.90 35034.30

55296317.80

552966.00

0.00

0.00

0.00

315250.00

54953533.00

251	249	B	JOJI		172.80	172.80	1474.00	254707.20	2547.00	0.00	0.00	0.00	1990.00	253666.00	BILAL SPICES, PAMPADUMP/	10910
252	253	B	ROY THOMAS VALUMANNEL		137.10	137.10	1502.00	205924.20	2059.00	0.00	0.00	0.00	2028.00	205502.00	BOOPATHI SPICES, BODINAY, C.S/B100	
253	254	B	JOHN MATHEW	H1-10383/2020	294.30	294.30	1705.00	501781.50	5018.00	0.00	0.00	0.00	2302.00	498112.00	SPECIALITY INDIAN FOOD P/	S1948
254	255	B	GIGI THOMAS		117.70	117.70	1666.00	196088.20	1961.00	0.00	0.00	0.00	2249.00	196004.00	SPECIALITY INDIAN FOOD P/	S1948
255	258	B	BIJU THOMAS		247.10	247.10	1271.00	314064.10	3141.00	0.00	0.00	0.00	1716.00	312042.00	SANDIYAA EXPORTS, BODIN,	S1920
256	262	B	JOHN MATHEW	H1-10383/2020	259.10	259.10	1482.00	383986.20	3840.00	0.00	0.00	0.00	2001.00	381418.00	VICTORIA CARDAMOM TRAD	V708
257	263	B	JOHN MATHEW		274.50	274.50	1503.00	412573.50	4126.00	0.00	0.00	0.00	2029.00	409693.00	VICTORIA CARDAMOM TRAD	V708
TOTAL					37616.50	36536.90	57565442.70	575658.00	0.00	0.00	0.00	329565.00	57209970.00			

We confirm that no discount or commission other than the 1% commission permitted to us by the rules has been accepted by us or received from owners of cardamom sold in the auction not have we passed on any cardamom or commission to the purchasers.

Place:

Date :

CUMULATIVE PAGE TOTAL

37616.50 36536.90 57565442.70 575658.00 0.00 0.00 0.00 329565.00 57209970.00