

	A	B	C	D	E	F	G	H	I
	Surname	First Name	Middle Name	Former Address	Occupation	Death Date	Claims Address	Claims Date	Next of Kin
1	Jones	Wynne	Lloyd	55 St James Street, Narberth, Pembrokeshire		29 November 2017	Darwin Bowie, 24 High Street, Narberth, Pembrokeshire SA67 7AR. Solicitors. (Naomi Mary Bowie and Martin Robert Everett.)	2 March 2018	Naomi Mary Bowie and Martin Robert Everett.
2	Bourn	George		11 Lower Road, Great Amwell, Ware, Hertfordshire SG12 9SY		17 November 2017	Elizabeth Tozer, 2 Walwyn Avenue, Bromley, Kent BR1 2RD.	2 March 2018	
3	Farr	Robert	William	26 Mensing Avenue, Cotgrave, Nottingham NG12 2DR		21 October 2017	Fraser Brown, 84 Friar Lane Nottingham NG1 6ED. Solicitors. (Ref: Wecc) (William Edward Curzon Cursham and Michael Lawton.)	2 March 2018	Ref: WECC
4	Leake	Henry		Queen Elizabeth Hospital, Birmingham, Formerly Of: 82 Meadow Brook Road, Northfield, Birmingham		11 October 2017	David Bunn & Co., 886 Bristol Road South, Northfield, Birmingham, B31 2NS. Solicitors. (David Thomas Bunn.)	2 March 2018	David Thomas Bunn.
5	Morley	Elizabeth		Treeton Grange Care Home, Wood Lane, Treeton, Rotherham, South Yorkshire S60 5QS		12 November 2017	Oxley & Coward Solicitors, 34 - 46 Moorgate Street, Rotherham, South Yorkshire S60 2Hb (Ref: Pw/Cjc/Acd/Mor109/5) (Khalid Hussain Sadiq and Simon Richard Sheppard.)	9 March 2018	Ref: PW/CJC/ACD/MOR109/5
6	Roberts	Marion		Flat 43, Chatham Place, 100 Chatham Road, Northfield, Birmingham, B32 2JW		27 September 2017	David Bunn & Co., 886 Bristol Road South, Northfield, Birmingham, B31 2Ns. Solicitors.(Brian Frederick Roberts.)	2 March 2018	Brian Frederick Roberts.
7	Thorp	Peter	Ashton	36 Alder Road, Failsworth, Manchester M35 0QG		8 August 2010	Harold Stock & Co Solicitors, 55-57 Stamford Street, Mossley OL5 0LN. (Claire Atkinson.)	2 March 2018	Claire Atkinson.
8	Williams	Islwyn	David	3 Cae Person, Llanrwst, Conwy LL26 OHS		24 October 2017	Allington Hughes Ltd, Bank Buildings, Llanrwst, Conwy LL26 0LS. (John Michael Agnew.)	2 March 2018	John Michael Agnew.
9	Woodroffe	Barry		1 Sandy Road, Sandyford, Stoke-On-Trent ST6 5LN		20 September 2017	Woollicrofts Solicitors Ltd, Hollinshead Chambers, Butterfield Place, Tunstall, Stoke-On-Trent ST6 6BA. (Edwin David Williams and Philip Williams.)	9 March 2018	Edwin David Williams and Philip Williams.
10	Archer	Elizabeth	Beryl	25 Clarence Road, Kew Gardens, Richmond, Surrey, TW9 3NL		19 July 2017	The London Gazette (4928), Po Box 3584, Norwich, NR7 7WD (Elizabeth Archer.)	3 March 2018	4928
11	Chapman	Joan	Rosemary	Camelot House Nursing Home, Taunton Road, Chelston, Taunton, TA21 9HY		5 February 2017	25 John Street, London, WC1N 2BS.	1 March 2018	Ref 108279.042/ANS.
12	Chapman	Betty	Marjory	59 Stour Road Corby Northamptonshire NN17 2HX		21 October 2017	Michael Hill Partnership, 119 London Road, Leicester LE2 0QT. Solicitors. (Ref Ww/Jr1/Cha222/2) (William Gordan Welsh and Jeremy Michael Thomas Hill.)	2 March 2018	Ref WW/JR1/CHA222/2
13	Coleman	Douglas	Vivian	53 Park Hall Crescent, Birmingham B36 9SG	Sales Representative (Retired)	17 April 2017	Humfrys & Symonds, 1 St John Street, Hereford Hr1 2ND. Attn: Mira Puri Ref: Mp/Au/Coleman/49404 (Richard Vivian Coleman.)	9 March 2018	Richard Vivian Coleman.
14	Comyns	Teresa		Queen Elizabeth Hospital, Birmingham; Formerly Of: 121 The Roundabout, Longbridge, Birmingham, B31 2TY		9 November 2017	David Bunn & Co., 886 Bristol Road South, Northfield, Birmingham, B31 2NS. Solicitors. (David Thomas Bunn.)	2 March 2018	David Thomas Bunn.
15	Cox	Barbara	Florence	Little Bramingham Farm, Leamington Road, Luton, LU3 3XF And 12 Lothair Road, Luton, LU2 7XB		9 May 2017	1 George Street West, Luton, LU1 2BJ.	1 March 2018	Ref H16381/04.
16	Douthwaite	Edith	Pauline	36 Phillips Road, Chester, CH1 5PY		17 April 2017	2 St. Andrews Crescent, Wrexham, LL13 9GY. Email :Gwyndouthwaite@Talktalk.net (G Douthwaite.)	1 March 2018	G Douthwaite.
17	Durose	Rex	Ian	9 Milton Street, Mossley OL5 OSW		19 November 2017	Harold Stock & Co Solicitors, 55-57 Stamford Street, Mossley OL5 0LN. (Claire Atkinson.)	2 March 2018	Claire Atkinson.
18	Fitton	Vincent	Paul anthony	32 Hambleton Crescent, Halifax, HX2 8SR		13 July 2017	The London Gazette (4954), Po Box 3584, Norwich, NR7 7WD (Anthony Ingram.)	3 March 2018	4954
19	Gibbons	Ellen	Bessie	29 Otway Street, Chatham, Kent Me5 5Pg		16 November 2017	Whitehead Monckton, Monckton House, 72 King Street, Maidstone, Kent ME14 1BL.	9 March 2018	
20	Gibbons	Patrick	Francis	60 Hill Farm Way, Southwick, West Sussex BN42 4YH		11 December 2017	Bibi Fortin Lees, Adams & Remers, Trinity House, School Hill, Lewes BN7 2NN.	2 March 2018	
21	Hipkiss	Sheila	Jean	Glenfield Nursing Home, Middle Lane, Wythall, West Midlands, United Kingdom, B30 0DG		8 December 2017	The London Gazette (4944), Po Box 3584, Norwich, NR7 7WD (Carol Dawn Foster.)	2 April 2018	4944
22	Jones	David	Campbell	Springfield, Plough Road, Pontypool, NP4 0AL		12 September 2014	32 Monk Street, Abergavenny, NP7 5NW. (Ref Rev.) (Gabb Co.)	1 March 2018	Ref REV.
23	Knaggs	Freda		36 Ashley Park Road, Stockton Lane, York, North Yorkshire, England, YO31 1JY		7 September 2017	1 Byron Drive, Rawcliffe, York, North Yorkshire, England, YO30 5SN.	3 March 2018	Timothy Robin Knaggs.
24	Knight	Pamela	Ann	Benoni Nursing Home, 12 Carrallack Terrace, St Just, Cornwall, TR19 7LW		17 September 2017	Stephens Scown Lip Solicitors, Osprey House, Malpas Road, Truro, Cornwall, TR1 1UT. Ref: Jpp/Cs/ Knig-272-2. (Miss Shelagh Marion Knight and Graham Ian Murdoch)	5 March 2018	Miss Shelagh Marion Knight and Graham Ian Murdoch
25	Mills	Peter	Gilbert	9 Armada Court, Topsham, EX3 0EW		1 October 2017	Gilbert Stephens Lip Solicitors, 51 High Street, Budleigh Salterton, Devon, EX9 6LG. Ref: Dm/Kd/MII0373.	5 March 2018	
26	Mills	Linda	Jean	43 Tidesswell Road, Great Barr, Birmingham, B42 2Du; 86 Edgware Road, Birmingham, B23 6JH		17/03/2017	Roskell Davies & Company Solicitors 661/665 Kingstanding Road Kingstanding Birmingham B44 9RH. (Lee Geoffrey Mills.)	2 March 2018	Lee Geoffrey Mills.
27	Norman	John	Adolph	21 Wingates Grove, Westhoughton, Bolton, BL5 3PH		26 July 2017	The London Gazette (4955), Po Box 3584, Norwich, NR7 7WD (Malcolm William Norman.)	2 March 2018	4955
28	Parr	Stephen		7 Lay Gardens, Radford Semele, Leamington Spa, CV31 1XP		22 June 2017	The London Gazette (4953), Po Box 3584, Norwich, NR7 7WD (Christina Mary Holloway.)	3 March 2018	4953
29	Porter	Raymond	William	Flat 34, Holmebury House, Hastings, TN34 1LS		27 November 2016	25 John Street, London, WC1N 2BS.	1 March 2018	Ref 108258.006/ANS.
30	Read	Richard	Frederick	10 Sandles Court, Castle Acre, King's Lynn, Norfolk, England, PE32 2XF		16 June 2016	The London Gazette (4948), Po Box 3584, Norwich, NR7 7WD (James Richard Read.)	2 March 2018	4948
31	Robinson	Arthur	John	Florida Street, Bethnal Green, London, E2 6AJ And 114 Lynmouth Road, Walthamstow, E17 8AQ		1 February 2017	Church House, Queen Street, Newton Abbot, TQ12 2QP.	1 March 2018	Ref K2B/R113090001.
32	Skipp	Gillian		102 Bidwell Hill, Houghton Regis, Dunstable, LU5 5EP		20 February 2017	19 Lydney Close, Broughton, Milton Keynes, MK10 7AG (John Massie.)	2 March 2018	John Massie.
33	Sobhi	Magdi		48 Park Road, Wembley, HA0 4AT		5 November 2017	48 Park Road, Wembley, HA0 4AT.	1 March 2018	Mona Mohammed.
34	Stevens	Alfred	Mackenzie	65 Canterbury Road, Feltham, Tw13 5LI		23 October 2008	Church Path House, 63A Lynchford Road, Farnborough, Hampshire, GU14 6EJ.	1 March 2018	Ref ECOW/S3699/2/Stevens.
35	Taylor	Barbara	Eunice	Millheath Nursing Home, Parrett Road, Newport, NP20 7DQ And Formerly Of Flat 20 Summerhill House, Albert Avenue, Newport, South Wales, NP19 8FY		19 October 2017	Jacklyn Dawson, Equity Chambers, John Frost Square, Newport South Wales NP20 1PW. (Susan Lorraine Bird, Michael Roderick Lane and Julie Anita James.)	22 March 2018	Susan Lorraine Bird, Michael Roderick Lane and Julie Anita James.
36	Thomas	Marlene	Kay	Birmingham Heartlands Hospital; Formerly Of: 49 Westfield Avenue, Maypole, Birmingham		25 October 2017	David Bunn & Co., Solicitors, 886 Bristol Road South Northfield, Birmingham, B31 2NS. (Tracey Thomas.)	2 March 2018	Tracey Thomas.
37	Tildesley	Pauline	Edith	Queen Elizabeth Hospital, Birmingham; Formerly Of: 11 Riverside Court, Kings Norton, Birmingham, B38 6AA		14 August 2017	David Bunn & Co., 886 Bristol Road South, Northfield, Birmingham, B31 2NS. Solicitors. (David Thomas Bunn.)	2 March 2018	David Thomas Bunn.
38	Ward	Francis	Muriel	15 Bell Hill, Northfield, Birmingham, B31 1LB		23 April 2017	David Bunn & Co., Solicitors, 886 Bristol Road South, Northfield Birmingham, B31 2NS. (Gary Mark Ward.)	2 March 2018	Gary Mark Ward.
39	Watts	Elaine	Anne	Bankside The Hills, Uggeshall, Beccles, Suffolk		18 November 2017	Photiades Solicitors, 36/38 London Road, St Albans, Herts AL1 1NG (Ref: JC/Watts).	2 March 2018	Ref: jc/Watts
40	White	Peter	David robert	1 Manor Cottages, Buckhorn Weston, Gillingham, Dorset SP8 5HH	Director, Septic Tank Business	13 November 2017	Farnfields Solicitors, 4 Church Lane, Shaftesbury, Dorset SP7 8JT. Ref: NEE 74117-1 SR Attn: Natasha Evans (Helen Louise Perry & Christopher David White.)	9 March 2018	Helen Louise Perry & Christopher David White.