

CAYMAN ISLANDS GAZETTE

Extraordinary No. 74/2014

Wednesday, 8 October 2014

Supplements

The following supplements are published with this issue of the *Gazette*. Further copies may be obtained from the Clerk of the Legislative Assembly.

1. The Explanatory Memorandum and Guidelines to the Coroners Rules, 2014. (Price \$4.00)
2. The Adoption of Children Law, 2013 (Definition of “child”) (Commencement) Order, 2014. (Price 80 cents)

COMMERCIAL

Liquidator and Creditor Notices

KIKIN LIMITED
(In Voluntary Liquidation
("The Company"))

Registration No: 208668

TAKE NOTICE that the Company was put into Voluntary Liquidation on 19 September 2014 by way of a resolution passed at an extraordinary general meeting of the Company held on 19 September 2014 and the Companies Law (2013 Revision).

AND FURTHER TAKE NOTICE that Ms. Margot MacInnis and Mr. Christopher Smith of KRyS Global, Governors Square, Building 6, 2nd Floor, 23 Lime Tree Bay Avenue, PO Box 31237, Grand Cayman KY1-1205 have been appointed Joint Voluntary Liquidators of the Company.

AND NOTICE IS HEREBY GIVEN that creditors of the Company are to prove their debts or claims on or before 20 November 2014 to establish any title they may have under the Companies Law (2013 Revision), or in default thereof they will be excluded from the benefit of any distribution made before such debts and/or claims are proved or from objecting to the distribution.

Dated this 24 September 2014

CHRISTOPHER SMITH
Joint Voluntary Liquidator

Address for service:

KRyS Global, Governors Square
Building 6, 2nd Floor
23 Lime Tree Bay Avenue
PO Box 31237
Grand Cayman KY1-1205

Contact for Enquiries:

Christopher Smith
Telephone (345) 947 4700

Christopher.Smith@KRyS-Global.com

PAMPLONA MANAGED ACCOUNTS
LIMITED

(In Voluntary Liquidation)
(The "Company")

The Companies Law (As Amended)

TAKE NOTICE that the above-named Company was put into liquidation on 4 August 2014 by a special resolution passed at an extraordinary meeting of the Company held on 4 August 2014.

AND FURTHER TAKE NOTICE that DMS Corporate Services Ltd. of 20 Genesis Close, dms House 2nd Floor, Grand Cayman, Cayman Islands has been appointed voluntary liquidator of the Company.

Creditors of the Company are to prove their debts or claims on or before 7 November 2014 and to establish any title they may have under the Companies Law (as amended) or will be excluded from the benefit of any distribution made before the debts are proved or from objecting to the distribution.

Dated: 3 October 2014

DMS CORPORATE SERVICES LTD.
Voluntary Liquidator

Contact for Enquiries:

Nicola Cowan
Telephone: (345) 946 7665
Facsimile: (345) 949 2877

Address for Service:

DMS Corporate Services Ltd.
dms House, 2nd Floor
P.O. Box 1344
Grand Cayman KY1-1108

THE FORTY4 MASTER FUND LTD.

(In Voluntary Liquidation)
(The "Company")

The Companies Law (As Amended)

TAKE NOTICE that the above-named Company was put into liquidation on 26 August 2014 by a special resolution passed at an extraordinary meeting of the Company held on 26 August 2014.

AND FURTHER TAKE NOTICE that DMS Corporate Services Ltd. of 20 Genesis Close, dms House 2nd Floor, Grand Cayman, Cayman

Islands has been appointed voluntary liquidator of the Company.

Creditors of the Company are to prove their debts or claims on or before 7 November 2014 and to establish any title they may have under the Companies Law (as amended) or will be excluded from the benefit of any distribution made before the debts are proved or from objecting to the distribution.

Dated: 3 October 2014

DMS CORPORATE SERVICES LTD.
Voluntary Liquidator

Contact for Enquiries:

Nicola Cowan

Telephone: (345) 946 7665

Facsimile: (345) 949 2877

Address for Service:

DMS Corporate Services Ltd.

dms House, 2nd Floor

P.O. Box 1344

Grand Cayman KY1-1108

**HARMONIC ALPHA PLUS GLOBAL
CURRENCY FUND**

(In Voluntary Liquidation)

(The "Company")

The Companies Law (As Amended)

TAKE NOTICE THAT the following resolution was passed by the Sole Shareholder of the Company by written resolution dated 31 July 2014:

"the Company be wound up voluntarily"; and
"Avalon Ltd. of 1st Floor, Landmark Square, 64 Earth Close, West Bay Beach, Cayman Islands, PO Box 715, KY1-1107, be and is hereby appointed as liquidator of the Company for the purposes of the voluntary winding up (the "Liquidator")."

NOTICE IS HEREBY GIVEN that the creditors of the Company which is being wound up voluntarily are required within 21 days of the publication of this notice, to send in their names and addresses and the particulars of their debts and claims and the names and addresses of their attorneys-at-law (if any) to the undersigned. In default thereof, they will be excluded from the benefit of any distribution made before such debts are proved.

Dated: 6 October 2014

AVALON LTD.
Voluntary Liquidator

Contact for Enquiries:

Avalon Ltd.

Reference: GL

Telephone: (+1) 345 769 4422

Facsimile: (+1) 345 769 9351

Address for Service:

Landmark Square

1st Floor, 64 Earth Close

PO Box 715, George Town

Grand Cayman KY1-1107

Cayman Islands

CEP MENA 2

(In Voluntary Liquidation)

(The "Company")

Registration no. 235218

TAKE NOTICE that the above-named Company was put into liquidation on 18 September 2014 by a special resolution passed by written resolution of the shareholder of the Company executed on 18 September 2014.

AND FURTHER TAKE NOTICE that Intertrust SPV (Cayman) Limited of 190 Elgin Avenue, George Town, Grand Cayman KY1-9005, Cayman Islands, has been appointed voluntary liquidator of the Company.

AND NOTICE IS HEREBY GIVEN that creditors of the Company are to prove their debts or claims within 21 days of the publication of this notice and to establish any title they may have under the Companies Law (as amended) by sending their names, addresses and the particulars of their debts or claims to the undersigned, or in default thereof they will be excluded from the benefit of any distribution made before such debts and/or claims are proved or from objecting to the distribution.

Dated this 6 day of October 2014

INTERTRUST SPV (CAYMAN) LIMITED
Voluntary Liquidator

Address for services:

Intertrust SPV (Cayman) Limited

190 Elgin Avenue, George Town

Grand Cayman KY1-9005

Cayman Islands

Final Meeting Notices

PAMPLONA MANAGED ACCOUNTS LIMITED

(In Voluntary Liquidation) (The “Company”)

The Companies Law (As Amended)

Pursuant to Section 127 of the Companies Law (as amended), the final general meeting of this Company will be held at the offices of DMS Corporate Services Ltd, dms House, 20 Genesis Close, George Town, Grand Cayman on 7 November 2014 at 4:00pm.

Business:

1. To lay accounts before the meeting showing how the winding up has been conducted and how the property has been disposed of to the date of final winding up on 7 November 2014.

2. To authorise the Liquidator to retain the records of the company for a period of six years from the dissolution of the company after which they may be destroyed.

Proxies: Any person who is entitled to attend and vote at this meeting may appoint a proxy to attend and vote in his stead. A proxy need not be a member or creditor.

Dated: 3 October 2014

DMS CORPORATE SERVICES LTD.

Voluntary Liquidator

Contact for Enquiries:

Nicola Cowan

Telephone: (345) 946 7665

Facsimile: (345) 949 2877

Address for Service:

DMS Corporate Services Ltd.

dms House, 2nd Floor

P.O. Box 1344

Grand Cayman KY1-1108

THE FORTY4 MASTER FUND LTD.

(In Voluntary Liquidation) (The “Company”)

The Companies Law (As Amended)

Pursuant to Section 127 of the Companies Law (as amended), the final general meeting of this Company will be held at the offices of DMS Corporate Services Ltd, dms House, 20 Genesis

Close, George Town, Grand Cayman on 23 October 2014 at 4:00pm.

Business:

1. To lay accounts before the meeting showing how the winding up has been conducted and how the property has been disposed of to the date of final winding up on 23 October 2014.

2. To authorise the Liquidator to retain the records of the company for a period of six years from the dissolution of the company after which they may be destroyed.

Proxies: Any person who is entitled to attend and vote at this meeting may appoint a proxy to attend and vote in his stead. A proxy need not be a member or creditor.

Dated: 27 August 2014

DMS CORPORATE SERVICES LTD.

Voluntary Liquidator

Contact for Enquiries:

Nicola Cowan

Telephone: (345) 946 7665

Facsimile: (345) 949 2877

Address for Service:

DMS Corporate Services Ltd.

dms House, 2nd Floor

P.O. Box 1344

Grand Cayman KY1-1108

HARMONIC ALPHA PLUS GLOBAL CURRENCY FUND

(In Voluntary Liquidation) (The “Company”)

Notice of Final Meeting of Shareholders

NOTICE is hereby given pursuant to Section 127(2) of the Companies Law (as amended) that the final meeting of shareholders of the Company will be held at the offices of its liquidator, Avalon Ltd. Landmark Square, 1st Floor, 64 Earth Close, Grand Cayman on 30 October 2014 at 10:00am to consider the following matters:

1. the final accounts and final report of the Company showing the manner in which the winding up of the Company has been conducted by the liquidator and any property of the Company disposed of;

2. the rate at which the liquidator's remuneration was calculated and particulars of the work done;
3. the hearing of any explanation that may be given by the liquidator the winding up of the Company; and in respect of
4. the manner in which the books, accounts and records of the Company and of the liquidator should be maintained and subsequently disposed.

Dated: 6 October 2014

By Order of the Liquidator
AVALON LTD.

The address of the Liquidator is:

Landmark Square, 1st Floor
64 Earth Close, P.O. Box 715
Grand Cayman KY1-1107
Cayman Islands
Fax: 1 345 769-9351