

340 (689.1)
A1

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. LX, No. 54

30th JULY, 1982

Price 30c

General Notice 689 of 1982

ROAD MOTOR TRANSPORTATION ACT [CHAPTER 262]

Applications in Connexion with Road Service Permits

IN terms of subsection (4) of section 7 of the Road Motor Transportation Act [Chapter 262], notice is hereby given that the applications detailed in the Schedule, for the issue or amendment of road service permits, have been received for the consideration of the Controller of Road Motor Transportation.

Any person wishing to object to any such application must lodge with the Controller of Road Motor Transportation, P.O. Box 8332, Causeway—

- a notice, in writing, of his intention to object, so as to reach the Controller's office not later than the 20th August, 1982; and
- his objection and the grounds therefor, on form R.M.T. 24, together with two copies thereof, so as to reach the Controller's office not later than the 10th September, 1982.

Any person objecting to an application for the issue or amendment of a road service permit must confine his grounds of objection to matters directly bearing on the considerations referred to in paragraph (a), (b), (c), (d), (e) or (f) of section 8 of the said Act.

30-7-82. G. A. DONALDSON,
Controller of Road Motor Transportation.

SCHEDULE MOTOR-OMNIBUSES

Amendments

B. & C. Bus Company (Pvt.) Ltd.

O/291/82. Permit: 23645. Motor-omnibus. Passenger-capacity: 76.

Route: Rusape - Crusader Store - Rhodes Hotel - Inyangá - Nyamatsa - Nyautare - Ruwangwe.

- By—
- extension of route from Rusape - Macheke - Marandellas - Salisbury;
 - alteration to times;
 - increase in fares.

The service operates as follows—

- depart Rusape Monday, Wednesday and Friday 9 a.m., arrive Ruwangwe 4 p.m.;
- depart Ruwangwe Tuesday, Thursday and Sunday 5.30 a.m., arrive Rusape 12.25 p.m.

The service to operate as follows—

- depart Salisbury Monday, Wednesday and Friday 9 a.m., arrive Ruwangwe 4.45 p.m.;
- depart Ruwangwe Tuesday, Thursday and Sunday 6.20 a.m., arrive Salisbury 3.15 p.m.

O/292/82. Permit: 23644. Motor-omnibus. Passenger-capacity: 76.

Route: Rusape - Makoni - Crusader Store - Rhodes Hotel - Show Hall - Nyamatsa - Nyautare - Ruwangwe - Rwenya Drift.

By—

- extension of route from Rusape - Macheke - Marandellas - Salisbury;
- alteration to times;
- increase in fares.

The service operates as follows—

- depart Rusape Tuesday, Thursday and Sunday 9 a.m., arrive Rwenya Drift 4.45 p.m.;
- depart Rwenya Drift Monday, Wednesday and Friday 5 a.m., arrive Rusape 12.45 p.m.

The service to operate as follows—

- depart Salisbury Tuesday, Thursday and Sunday 9 a.m., arrive Rwenya Drift 6.30 p.m.;
- depart Rwenya Drift Monday, Wednesday and Friday 4.50 a.m., arrive Salisbury 3.15 p.m.

P. Hall and Company (Pvt.) Ltd.

O/406/82. Permit: 18272. Passenger-capacity: 64.

Route 1: Gwelo - Laŵapanzi - Umvuna - Fairfield - Driefontein - Felixburg - Serima Mission - Gutu Office - Devuli filling-station - Mutero Mission - Makurise - Nerushanga.

Route 2: Gwelo - Lower Gwelo Mission - Mbanjeni - Ntambanhlope School.

Condition: Route 1: The same passenger shall not be picked up or set down between Gwelo and Fairfield.

By: Route 1—

- alteration to times;
- deletion of the Saturday outward service and substitution of a Friday outward service;
- extension of the Sunday inward service from Mutero Mission to Nerushanga.

The services operate as follows—

Route 1—

- depart Gwelo Monday and Wednesday 11.30 a.m., arrive Nerushanga 6.15 p.m.;
- depart Gwelo Saturday 6 p.m., arrive Mutero Mission 10.45 p.m.;
- depart Nerushanga Tuesday and Thursday 7 a.m., arrive Gwelo 1.45 p.m.;
- depart Mutero Mission Sunday 3 p.m., arrive Gwelo 7.45 p.m.

Route 2—

- depart Gwelo Sunday 8 p.m., arrive Ntambanhlope School 10.10 p.m.;
- depart Ntambanhlope School 5 a.m., arrive Gwelo 7.10 a.m.

The services to operate as follows—

Route 1—

- depart Gwelo Monday, Wednesday and Friday 8 a.m., arrive Nerushanga 4 p.m.;
- depart Nerushanga Tuesday, Thursday and Sunday 6 a.m., arrive Gwelo 1.50 p.m.

Triangle Trading (Pvt.) Ltd.

O/407/82. Permit: 23417. Passenger-capacity: 76.

Route: Shabani - Madzivadondo - Takavarasha - Chibi Office - Chibi Mission - Chirongwe - Chikofa - Mawadzi School - Berejena - Rozi Dam - Chisiyatenda - Museva - Ngundu Halt - Mbangamabwe turn-off - Triangle - Buffalo Range - Hippo Valley - Chiredzi.

By—

- extension of route from Shabani - Selukwe - Gwelo;
- alteration to days and times of operation;
- increase in fares;
- deletion of intermediate stopping-places, namely, Chibi Mission, Chirongwe, Berejena, Chisiyatenda and Mbangamabwe turn-off.

The service operates as follows—

- depart Shabani Wednesday and Friday 9 a.m., arrive Chiredzi 5.10 p.m.;
- depart Shabani Sunday 1 p.m., arrive Chiredzi 9.10 p.m.;
- depart Chiredzi Monday and Thursday 9 a.m., arrive Shabani 5.10 p.m.;
- depart Chiredzi Saturday 6 p.m., arrive Shabani 2.10 a.m.

The service to operate as follows—

- depart Gwelo Tuesday and Thursday 8 a.m., arrive Chiredzi 6 p.m.;
- depart Shabani Sunday 10.30 a.m., arrive Chiredzi 6 p.m.;
- depart Chiredzi Monday and Wednesday 6 a.m., arrive Gwelo 5.10 p.m.;
- depart Chiredzi Saturday 6 p.m., arrive Shabani 1.50 p.m.

F. Pullen and Son (Pvt.) Ltd.

O/424/82. Permit: 16326. Motor-omnibus. Passenger-capacity: 76.

Route 1: Bulawayo - Magaya gate - Sipongweni - Queen's Mine - Bembesi - Turk Mine - Inyati Store - Kenilworth - Gwitsi - Matshuzula Dam - B.B. Store - Cross Roads - Loretto Mission - Chief Ntabeni - Gwenzi School - Joel Store.

Route 2: To operate as and when required during three consecutive days at the beginning and end of each school term for the conveyance of persons connected with school activities to and from Bulawayo and—

- Lyrene; and
- Usher; and
- Solusi; and
- Inyati; and
- Ingwenya; and
- Hope Fountain; and
- Fatima Hospital; and
- Chongokwe; and
- Mubuma Mission; and
- Umzingwane School.

By: Route 1—

- extension of route from Joel Store - Sengezi River - Empress;
- alteration to times;
- increase in frequencies;
- deletion of intermediate stopping-places, namely, Magaya gate, Sipongweni, Bembesi.

The service operates as follows—

Route 1—

- depart Bulawayo Thursday 9.30 a.m., arrive Joel Store 1.50 p.m.;
- depart Bulawayo Friday 6 p.m., arrive Loretto Mission 9.20 p.m.;
- depart Bulawayo Saturday 1.25 p.m., arrive Joel Store 5.45 p.m.;
- depart Joel Store Friday 7 a.m., arrive Bulawayo 12.04 p.m.;
- depart Loretto Mission Saturday 2 a.m., arrive Bulawayo 5.20 a.m.;
- depart Joel Store Sunday 11 a.m., arrive Bulawayo 4.04 p.m.

The service to operate as follows—

Route 1—

- depart Bulawayo Monday 9 a.m., arrive Empress 2.20 p.m.;
- depart Bulawayo Thursday 9.30 a.m., arrive Empress 2.50 p.m.;

- depart Bulawayo Friday 5 p.m., arrive Joel Store 9 p.m.;
- depart Bulawayo Saturday 10 a.m., arrive Empress 3.20 p.m.;
- depart Empress Tuesday and Friday 6 a.m., arrive Bulawayo 12.04 p.m.;
- depart Joel Store Saturday 1 a.m., arrive Bulawayo 5.20 a.m.;
- depart Empress Sunday 9 a.m., arrive Bulawayo 3.04 p.m.

Additional

M. Mpupuni.

O/33/82. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Shangani - Gwelo - Selukwe - Donga - Tongogara - Chikato - Tokwe - St. Joseph.

The service to operate as follows—

- depart Bulawayo Tuesday and Thursday 7.45 a.m., arrive St. Joseph 3.29 p.m.;
- depart Bulawayo Friday 6 p.m., arrive St. Joseph 1.44 a.m.;
- depart Gwelo Saturday 1.15 p.m., arrive St. Joseph 6.20 p.m.;
- depart St. Joseph Wednesday 7 a.m., arrive Bulawayo 2.44 p.m.;
- depart St. Joseph Friday 6 a.m., arrive Bulawayo 1.44 p.m.;
- depart St. Joseph Saturday 6 a.m., arrive Gwelo 11 a.m.;
- depart St. Joseph Sunday 8 a.m., arrive Bulawayo 3.44 p.m.

Nyamutamba Transport (Pvt.) Ltd.

O/42/82. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Beatrice - Enkeldoorn - Gutu turn-off - Farmers' Hall - Zaka office - Chiwamba Township - Buffalo Ranch - Chiredzi - Buffalo Ranch - Triangle.

The service to operate as follows—

- depart Salisbury Tuesday, Thursday and Sunday 6.30 a.m.; arrive Triangle 6.40 p.m.;
- depart Salisbury Saturday 6.30 a.m., arrive Farmers' Hall 1.09 p.m.;
- depart Triangle Monday, Wednesday and Friday 6.30 a.m., arrive Salisbury 6.40 p.m.;
- depart Farmers' Hall Saturday 1.15 p.m., arrive Harare 7.56 p.m.

G. Mashongwa.

O/357/82. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Beatrice - Enkeldoorn - Nerutanga - Marenga - Ndongwe - Fari.

The service to operate as follows—

- depart Salisbury Monday and Wednesday 7.30 a.m., arrive Fari 3.50 p.m.;
- depart Salisbury Friday 5 p.m., arrive Fari 1.26 a.m.;
- depart Enkeldoorn Saturday 11 a.m., arrive Fari 4.50 p.m.;
- depart Fari Tuesday, Thursday and Sunday 5 a.m., arrive Salisbury 1.26 p.m.;
- depart Fari Saturday 5 a.m., arrive Enkeldoorn 10 a.m.

M. and A. Special Bus Service (Pvt.) Ltd.

O/392/82. Motor-omnibus. Passenger-capacity: 76.

Route: Victoria Falls - Wankie - Gwaai River - Faya - Nkai District Commissioner.

The service to operate as follows—

- depart Victoria Falls Wednesday, Friday and Sunday 8 a.m., arrive Wankie District Commissioner 5.35 p.m.;
- depart Nkai District Commissioner Monday and Thursday 8 a.m., arrive Victoria Falls 5.10 p.m.;
- depart Wankie District Commissioner Saturday 10 a.m., arrive Victoria Falls 7.10 p.m.

D. M. Mendelsohn.

O/393/82. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Gwelo - Que Que - Gatooma - Hartley - Norton - Salisbury.

The service to operate as follows—

- depart Bulawayo Tuesday, Thursday and Saturday 8 a.m., arrive Salisbury 3.30 p.m.;
- depart Salisbury Wednesday, Friday and Sunday 10 a.m., arrive Bulawayo 5.30 p.m.

Super Godlwayo Express (Pvt.) Ltd.

O/467/82. Motor-omnibus. Passenger-capacity: 76.

Route 1: Bulawayo - Lonely Mine - Gwampa - Zenka - Nzuzadip - Nkoni - Mpakama - Garapasi - Singwangombe - Ngena Store.

Route 2: To operate as and when required during three consecutive days at the beginning and end of each school term for the conveyance of persons connected with school activities to and from Bulawayo and—

- (a) Mzingwani; and
- (b) Mzinyati; and
- (c) Mawabeni and Ekusileni schools.

The service to operate as follows—

- (a) depart Bulawayo Tuesday and Thursday 8.30 a.m., arrive Ngena Store 2.05 p.m.;
- (b) depart Bulawayo Saturday 10.30 a.m., arrive Ngena Store 4.05 p.m.;
- (c) depart Bulawayo Sunday 5.30 p.m., arrive Ngena Store 11.05 p.m.;
- (d) depart Ngena Store Monday, Wednesday and Friday 7.10 a.m., arrive Bulawayo 12.55 p.m.;
- (e) depart Ngena Store Sunday 9.10 a.m., arrive Bulawayo 2.55 p.m.

GOODS-VEHICLES

Amendments

Dendera Trading and Transport (Pvt.) Ltd.

G/242 to 244 and 246, 247 and 250/82. Permits: 24200, 24201, 24197, 24199, 24196 and 24198. Six goods-vehicles. Load: 7 000 kilograms each.

Area: Within Vuti, Urungwe, Nyadza, Piriwiri, Rengwe and Mukwichi communal lands, with access to Karoi, Tengwe, Lion's Den, Sinoia and Salisbury.

Nature of carriage: Goods, wares and merchandise of all kinds.

Condition: No picking up or setting down of goods between the boundaries of the areas of operation and the places of access, or between access-places, in either direction.

By: Introduction of additional areas of operation—

Area 2: Within a 40-kilometre radius of the post office, Karoi;

Area 3: Within a 20-kilometre radius of the post office, Tengwe.

Nature of carriage: Areas 2 and 3: Goods, wares and merchandise of all kinds.

TAXI-CABS

Additional

H. M. B.

TX/173 to 175/82. Three taxi-cabs. Passenger-capacity: 4 each.

Area: Within a 40-kilometre radius of the General Post Office, Salisbury.

Condition: The vehicle to stand for hire at Dziwaresekwa and Mabelreign shopping centre only.

TRANSFERS

V. L. M. Muchirahondo.

TX/193/82. Permit: 22384. Taxi-cab.

By: Transfer of the permit from N. Mamvura.

S. J. Rukara.

TX/216/82. Permit: 20195. Taxi-cab.

By: Transfer of the permit from N. C. Pagare.

General Notice 690 of 1982.

CONSTITUTION OF ZIMBABWE

Appointment of Commissioner of Police

IT is hereby notified that His Excellency the President has, in terms of section 93 of the Constitution of Zimbabwe, appointed Mr. Wiridzai Rodwell Nguruve, P.M.M., to be Commissioner of Police, with effect from the 1st July, 1982.

30-7-82.

P. CLAYPOLE,
Secretary for Home Affairs.

General Notice 691 of 1982.

POLICE ACT [CHAPTER 98]

Appointment of Officers

IT is hereby notified, in terms of subsection (2) of the Police Act [Chapter 98], that His Excellency the President has appointed the persons listed in the first column of the Schedule to the rank of Inspector in the Zimbabwe Republic Police, with effect from the dates listed opposite their respective names in the second column of the Schedule.

W. R. NGURUVE,
Commissioner of Police.

30-7-82.

SCHEDULE

	<i>First column</i>	<i>Second column</i>
111831E	John Andrew Spak	2.4.1981
111836K	Anne Aalders	21.4.1981
111890T	Norman Stewart Tough	27.4.1981
111892W	Alexander Jose da Costa	7.5.1981
111893X	Michael Hugh Sadler	14.5.1981
8150H	David Lurie	1.3.1982
111523V	Anthony Christopher Mawby	1.3.1982
110931B	Lavid Landy	1.3.1982
10193D	Frans Johannes Wentzel	1.3.1982
110769A	Brian Giffin	1.3.1982
110909C	Gary Alexander Clackworthy	1.3.1982

General Notice 692 of 1982.

MINISTRY OF AGRICULTURE

Revised Scale of Charges for Services: Chemistry and Soil Research Institute: Department of Research and Specialist Services

IT is hereby notified that, where an officer of the Chemistry and Soil Research Institute carries out any of the services listed in the Schedule, the fees payable for that service will be as set out in the Schedule.

General Notice 305 of 1981 is repealed.

30-7-82.

R. M. MUPAWOSE,
Secretary for Agriculture.

SCHEDULE

	<i>Service or analysis</i>	<i>Unit</i>	<i>Fee</i>
			\$
SOILS			
	Analysis for land-use planning and development purposes—		
	available water-capacity for irrigation purposes	SAMPLE	4,00
	determination of particle-size distribution, pH, exchange-capacity and exchangeable cations	SAMPLE	10,00
	preparation of a saturation-paste extract and the determination of pH, electrical conductivity and water-soluble cations	SAMPLE	6,00
	"free" sesquioxides	ELEMENT	3,00
	Fertility-testing or analysis for diagnostic purposes—		
	from bona fide farmers	SAMPLE	6,00
	from other persons	SAMPLE	10,00
	Partial analysis for advice on pH and liming-rates: tobacco seed-beds and private gardens	SAMPLE	1,00
	Charges for analyses not listed shall be charged at \$5 per hour or part thereof for time taken, plus the actual cost of materials used.		
PLANT MATERIALS			
	Analysis for diagnosis of nutritional disorders (undertaken at discretion of head of institute)	SAMPLE	10,00
POISONS			
	Poisons in viscera of farm animals	DETERMINATION	5,00
FERTILIZERS, MANURES AND COMPOSTS			
	From bona fide farmers	DETERMINATION	5,00
	From other persons	DETERMINATION	7,50

Service or analysis	Unit	Fee	Number	Name of company	Capital	Date of registration
		\$			\$	
WATER						
Normal analysis to determine suitability for agricultural purposes	SAMPLE	6,00	192/75	Golden Bouquet Florist (Pvt.) Ltd.	32 000	19.3.75
LIMING MATERIALS						
To determine suitability for agricultural purposes—			234/76	Alarm Systems Rhodesia (Pvt.) Ltd.	34 000	25.5.76
from bona fide farmers	SAMPLE	6,00	297/76	The Chatterbox Salon (Pvt.) Ltd.	24 000	8.7.76
from other persons	SAMPLE	10,00	19/77	P.E. Metals (Pvt.) Ltd.	32 000	25.1.77
FARM FEEDS, HAYS, SILAGES AND OTHER PLANT MATERIALS						
To determine feeding-values—			275/78	C.A. Import Export (Pvt.) Ltd.	32 000	19.6.78
from bona fide farmers	DETERMINATION	5,00	25/79	Door to Door Butchery (Pvt.) Ltd.	32 000	17.1.79
from other persons	DETERMINATION	7,50	210/79	Valhalla Chickens (Pvt.) Ltd.	32 000	16.5.79
DETERMINATION OF AMINO ACIDS IN FEED-STUFFS						
Analysis undertaken at discretion of the head of institute (minimum charge, \$15)	DETERMINATION	5,00	404/79	Allied Electric (Pvt.) Ltd.	24 000	27.8.79
FATS AND OILS						
Analysis	DETERMINATION	5,00	284/80	Zambezi Holdings (Pvt.) Ltd.	32 000	8.4.80
CATTLE-DIPS						
Determination of strength—			292/80	Lenco Construction Company (Pvt.) Ltd.	32 000	8.4.80
arsenical	SAMPLE	2,00	334/80	Zimbabwe Metal Process (Pvt.) Ltd.	32 000	24.4.80
organic	SAMPLE	2,00	495/80	M. Takawira Trading Company (Pvt.) Ltd.	32 000	3.6.80
IODINE AND OTHER TESTING-SOLUTIONS						
Standardization	SAMPLE	4,00	517/80	Goodhope Enterprises (Pvt.) Ltd.	20 000	10.6.80
PLANT AND ANIMAL PRODUCTS						
Determination of moisture—			560/80	Cargo Trans-Africa (Pvt.) Ltd.	32 000	20.6.80
oven method	DETERMINATION	1,00	595/80	Zimbabwe International Supply Centre (Pvt.) Ltd.	32 000	30.6.80
toluene method	DETERMINATION	4,00	655/80	Property Syndication (Pvt.) Ltd.	32 000	15.7.80
special determination	DETERMINATION	7,50	689/80	African States Consulting Organization Zimbabwe (Pvt.) Ltd.	32 000	28.7.80
ESSENTIAL OILS						
Extraction and estimation	SAMPLE	7,50	691/80	Manigondoza Supermarket (Pvt.) Ltd.	32 000	28.7.80
GOSSYPOL						
Determination in cotton-seed cake	DETERMINATION	5,00	849/80	G.T. Services Zimbabwe (Pvt.) Ltd.	32 000	5.9.80
AFLATOXIN						
Determination in ground-nuts or ground-nut cake, or in feeds	DETERMINATION	3,00	867/80	Clutch and Pressure-plate Specialists (Pvt.) Ltd.	32 000	8.9.80
UNKNOWN MATERIALS						
Identification (undertaken at discretion of the head of institute)	SAMPLE	5,00 (minimum)	894/80	K. & G. Electronics (Pvt.) Ltd.	32 000	11.9.80
SOIL SURVEYS AND ALLIED SPECIALIZED INVESTIGATIONS						
Undertaken for private persons (plus the actual cost at pertaining rates for transport, analyses, labour and preparation of reports and maps)	PER OFFICER, PER DAY		955/80	Tavetose Transportation (Pvt.) Ltd.	32 000	23.9.80

General Notice 693 of 1982.

COMPANIES ACT [CHAPTER 190]**Companies to be Struck Off the Register**

It is hereby notified, in terms of section 283 of the Companies Act [Chapter 190], that, at the expiration of three months from the date of publication of this notice, the names of the companies set out in the Schedule will, unless cause is shown to the contrary, be struck off the register, and the said companies will thereby be dissolved.

30-7-82.

R. J. TUCKER,
Registrar of Companies.**SCHEDULE**

Number	Name of company	Capital	Date of registration
		\$	
219/55	Fayda Properties (Pvt.) Ltd.	8 000	26.4.55
726/213/55	Cleanwell Dry Cleaners (Salisbury) (Pvt.) Ltd.	20 000	8.11.55
803/56	M. Alhadeff (Pvt.) Ltd.	8 000	19.11.56
425/58	Carröll Court (Pvt.) Ltd.	8 000	19.4.58
722/61	Kyle Cruises (Pvt.) Ltd.	80 000	24.11.61
515/63	Marlof Estates (Pvt.) Ltd.	10 000	21.8.63
714/65	van Zyl Bros. (Pvt.) Ltd.	24 000	19.10.65
57/67	Fairlands (Pvt.) Ltd.	24 000	6.2.67
77/68	Rhodesian Gold Mines (Pvt.) Ltd.	24 000	2.2.68
213/71	Meral Properties (Pvt.) Ltd.	24 000	12.2.71
290/71	Spurcliffe Investments (Pvt.) Ltd.	60 000	31.3.71
1301/71	Galaxie Garments (Pvt.) Ltd.	24 000	28.12.71
21/72	Huppmann Engineering Zimbabwe (Pvt.) Ltd.	24 000	12.3.72
68/72	Southside Investments (Pvt.) Ltd.	24 000	24.1.72
226/73	Pioneer Enterprises (Pvt.) Ltd.	24 000	13.3.73
287/74	Bluff Hill Holdings (Pvt.) Ltd.	24 000	26.3.74
874/74	Dirce (Pvt.) Ltd.	32 000	18.9.74
42/5/75	Sanda Enterprises (Pvt.) Ltd.	32 000	10.3.75

General Notice 694 of 1982.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Gatooma District

PURSUANT to the provisions of subsection (1) of section 47 of the Liquor Act [Chapter 289], notice is hereby given that an interim meeting of the Liquor Licensing Board for the district of Gatooma will be held at the Magistrate's Court, Kadoma, commencing at 9 a.m. on Tuesday, the 24th day of August, 1982, to consider the following matters—

- (a) an application for authority for the issue of a bottle liquor licence by Elijar Mutandira, to, trade as Manhando Bottle Store, premises situate on lease site 6609, Chivero Business Centre, Mhondoro-Communal Land, Hartley district, and for the applicant to be approved as manager; and

- (b) an application for conditional authority for the issue of a bottle liquor licence by Myer Pogrud, to trade as Golden Valley Bottle Store, premises situate on Stand 4, Golden Valley Township, Gatooma district, and for the applicant to be approved as manager; and
- (c) an application for conditional authority for the issue of a bottle liquor licence by Alex Takaindisa Maketa, to trade as Maketa Bottle Store, premises situate on Stand 271, Rimuka Township, Kadoma, and for Virimayi Fanuel Zinyama to be approved as manager; and
- (d) an application for conditional authority for the issue of a bottle liquor licence by Alexander Mpondwi Kuyandepi Chikwore, to trade as Mpondwi Bottle Store, premises situate on lease site 1105, Ngesi Business Centre, Ngesi Communal Land, Gatooma district, and for Maxwell Mandando Chikwore to be approved as manager; and
- (e) an application for conditional authority for the issue of a bottle liquor licence by Isaac Pambayi, to trade as Pambayi Bottle Store, premises situate on lease site 5405, Nyimo Business Centre, Sanyati Communal Land, Gatooma district, and for the applicant to be approved as manager; and
- (f) an application for authority for the issue of a bottle liquor licence by Dennis Jenah, to trade as A.D.J. Bottle Store, premises situate in Shop 3, Stand 10, Chegutu, and for the applicant to be approved as manager; and
- (g) an application for authority for the issue of a bottle liquor licence by Fedelis Saiko Mhepo, to trade as Mhepo Country Bottle Store, premises situate on lease site 23302, Mashayamombe Kraal, Mhondoro Communal Land, Hartley district, and for Nikasio Mhepo to be approved as manager; and
- (h) an application for conditional authority for the issue of a bar liquor licence by Bendube (Private) Limited, to trade as Zambezi Bar, premises situate on Stand 7, Subdivision A and Subdivision B of 8, Kadoma, and for Peter Colin Bennet to be approved as manager.

R. D. M. DAVIDSON,
Secretary,
Liquor Licensing Board.

30-7-82.

General Notice 695 of 1982.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Que Que District

PURSUANT to the provisions of subsection (1) of section 47 of the Liquor Act [Chapter 289], notice is hereby given that an interim meeting of the Liquor Licensing Board for the district of Que Que will be held at the Magistrate's Court, Que Que, commencing at 2 p.m. on Tuesday, the 24th day of August, 1982, to consider the following matters—

- (a) an application for conditional authority for the issue of a bottle liquor licence by Aaron Maphosa, to trade as Mzvanzveridze Store, premises situate on lease site 25896, Kana 2 Business Centre, Kana Communal Land, Gokwe district, and for the applicant to be approved as manager; and
- (b) an application for conditional authority for the issue of a bottle liquor licence by Muchena Mupatsi, to trade as Mupatsi & Sons, premises situate on lease site 27901, Kasuwe Business Centre, Gokwe Communal Land, Gokwe district, and for the applicant to be approved as manager; and
- (c) an application for conditional authority for the issue of a restaurant (ordinary) liquor licence by Benson Muzondiwa Ndemera, to trade as Pemberi Nokuwirirana Restaurant, premises situate on lease site 10575, Chinyenyetu Cross Roads Business Centre, Gokwe Communal Land, Gokwe district, and for the applicant to be approved as manager; and
- (d) an application for conditional authority for the issue of a bottle liquor licence by Naison Mashazhike to trade as Mashazhike & Sons, premises situate on lease site 12755, Zhombe Mission, Zhombe Communal Land, Que Que district, and for Elina Mashazhike to be approved as manageress; and
- (e) an application for conditional authority for the issue of a bar liquor licence by Peter Remi Gore, to trade as Rusununguko Bar, premises situate on Stand 2049, Amaveni, Que Que, and for the applicant to be approved as manager; and

- (f) an application for conditional authority for the issue of an hotel liquor licence by T.M.R. (Private) Limited, to trade as Impala Hotel, premises situate on Lot 1 of Stand 769 of Redcliff Township (11 of Redcliff Estates).

R. D. M. DAVIDSON,
Secretary,
Liquor Licensing Board.

30-7-82.

General Notice 696 of 1982.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Gwelo District

PURSUANT to the provisions of subsection (1) of section 47 of the Liquor Act [Chapter 289], notice is hereby given that an interim meeting of the Liquor Licensing Board for the district of Gwelo will be held at the Magistrate's Court, Gweru, commencing at 9 a.m. on Wednesday, the 25th day of August, 1982, to consider the following matters—

- (a) an application for conditional authority for the issue of a bottle liquor licence by Evaristo Zuva Matongo, to trade as Watershed Bottle Store, premises situate Lot D of Lot 1, Watershed Block, Gwelo district, and for Zvichanzini Matongo to be approved as manager; and
- (b) an application for conditional authority for the issue of a bottle liquor licence by Vimbayi Rushwaya, to trade as Risinawako Bottle Store, premises situate on Stand 64, Makusha Business Centre, Shurugwi Town Council, and for the applicant to be approved as manager.

R. D. M. DAVIDSON,
Secretary,
Liquor Licensing Board.

30-7-82.

General Notice 697 of 1982.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Charter District

PURSUANT to the provisions of subsection (1) of section 47 of the Liquor Act [Chapter 289], notice is hereby given that an interim meeting of the Liquor Licensing Board for the district of Charter will be held at the Magistrate's Court, Gweru, commencing at 9 a.m. on Wednesday, the 25th day of August, 1982, to consider the following matters—

- (a) an application for authority for the issue of a bottle liquor licence by Standford Tambudzayi Kashora, to trade as Tarikumbira Bottle Store, premises situate on lease site 23461, Manyene Business Centre, Manyene Communal Land, Charter district, and for Jaine Gwavaya to be approved as manageress; and
- (b) an application for conditional authority for the issue of a bottle liquor licence by Anania Muchanyu, to trade as Muchanya Store and Bottle Store, premises situate on lease site 25630, Chambara Business Centre, Manyene Communal Land, Charter district, and for the applicant to be approved as manageress; and
- (c) an application for conditional authority for the issue of a bottle liquor licence by Angelia Netuve Shoniwe, to trade as Magwegwe Bottle Store, premises situate on lease site 22131, Magwegwe Business Centre, Chilimanzi Communal Land, Chilimanzi district, and for the applicant to be approved as manageress; and
- (d) an application for conditional authority for the issue of a bottle liquor licence by Jeremiah Madzivanzira Nguma, to trade as Rufaro Bottle Store, premises situate on lease site 24717, Zvichemo Business Centre, Sabi North Communal Land, Charter district, and for Rosina Nzuwa to be approved as manageress; and
- (e) an application for conditional authority for the issue of a bottle liquor licence by Josephat Piki, to trade as Chamisa Bottle Store, premises situate on lease site 27105, Chamisa Business Centre, Chilimanzi Communal Land, Chilimanzi district; and
- (f) an application for authority for the issue of a bottle liquor licence by Davidson Mutizwa Rushwaya, to trade as Manese Bottle Store, premises situate on Subdivision A of Manese Poort, Charter district, and for Lazarus Choga to be approved as manager; and

- (g) an application for conditional authority for the issue of a bottle liquor licence by John Doba, to trade as Faruka Bottle Store, premises situate on lease site 25106, Masasa Business Centre, Sabi North Communal Land, Charter district, and for Abel Mlabe Tinago to be approved as manager; and
- (h) an application for conditional authority for the issue of a bottle liquor licence by Easter Kwenda, to trade as Farawo Store and Bottle Store, premises situate on lease site 27801, Munyoro Business Centre, Sabi North Communal Land, Charter district and for the applicant to be approved as manager.

R. D. M. DAVIDSON,
Secretary,
Liquor Licensing Board.

30-7-82.

General Notice 698 of 1982.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Belingwe District

PURSUANT to the provisions of subsection (1) of section 47 of the Liquor Act [Chapter 289], notice is hereby given that an interim meeting of the Liquor Licensing Board for the district of Belingwe will be held at the Magistrates' Court, Gweru, commencing at 9 a.m. on Wednesday, the 25th day of August, 1982, to consider the following matters—

- (a) an application for authority for the issue of a bottle liquor licence by Kenny Kuipa Mabhena, to trade as Nyamondo Bottle Store, premises situate on lease site 16936, Bonda Business Centre, Belingwe district, and for Batsirai Mabhena to be approved as manager; and
- (b) an application for authority for the issue of a bottle liquor licence by Jennifer Dube, to trade as Mathembu Bottle Store, premises situate on lease site T.T. 24473, Zenda Business Centre, Belingwe Communal Land, Belingwe district, and for the applicant to be approved as manager; and
- (c) an application for conditional authority for the issue of a bottle liquor licence by Joram Chirasha, to trade as Chirasha Bottle Store, premises situate on lease site T.T. 18328, Ngungumbane Business Centre, Belingwe Communal Land, Belingwe district, and for the applicant to be approved as manager.

R. D. M. DAVIDSON,
Secretary,
Liquor Licensing Board.

30-7-82.

General Notice 699 of 1982.

CONSTITUTION OF ZIMBABWE

Extension of Appointment of acting Judge

IT is hereby notified that His Excellency the President has, in terms of subsection (2) of section 85 of the Constitution of Zimbabwe, extended the appointment of Mr. Justice A. D. H. Lloyd to act as a judge of the High Court of Zimbabwe until the 31st December, 1982.

30-7-82. W. R. SANDURA,
Secretary for Justice.

General Notice 700 of 1982.

INLAND WATERS SHIPPING ACT [CHAPTER 258]

Appointment of Surveyor of Vessels

IT is hereby notified that, with effect from 1st July, 1982, the Minister of Transport has, in terms of section 52 of the Inland Waters Shipping Act [Chapter 258], appointed Mr. Levy Kusangaya, of P.O. Box 10, Kariba, as a surveyor of vessels.

30.7.82. P. B. WINSHIP,
Acting Secretary for Transport.

General Notice 701 of 1982.

COMPANIES ACT [CHAPTER 190]

Companies Struck Off the Register: Correction of General Notice 639 of 1982

IT is hereby notified, for general information, that General Notice 639 of 1982, published in terms of section 283 of the Companies Act [Chapter 190], contained an error.

That notice is corrected in the Schedule by the deletion of—
546/70 Liscard Properties (Pvt.) Ltd. \$24 000 15.6.70

30.7.82. R. J. TUCKER,
Registrar of Companies.

General Notice 702 of 1982.

ROADS ACT [CHAPTER 263]

Application for Closure of Road: Que Que Rural Council Area

IT is hereby notified, in terms of subsection (3) of section 7 of the Roads Act [Chapter 263], that application has been made for the road described hereunder and shown on plan 968, declared a district road by Rhodesia Notice 1657 of 1975, to be closed.

Plan 968 may be inspected free of charge at the office of the Secretary for Roads and Road Traffic, Coghlan Building, Fourth Street, Harare.

Reference	Description of road
22/50: Sebakwe-Lake Road.	
<i>Commencing</i>	On Journeys End at its junction with Que Que-Mvura main road, on Remainder of Bemthree Estate.
<i>Passing through</i>	Journeys End, East Range Ranch.
<i>Terminating</i>	On East Range Ranch at the north-western boundary of Sebakwe National Park (Sebakwe Dam Reserve).

Any person wishing to object to such closure of road must do so in writing to the Secretary for Roads and Road Traffic, whose postal address is P.O. Box 8109, Causeway, on or before 30th August, 1982.

30-7-82. P. MAINWARING,
Secretary for Roads and Road Traffic.

General Notice 703 of 1982.

POLICE ACT [CHAPTER 98]

Promotion of Officers

IT is hereby notified, in terms of subsection (2) of section 4 of the Police Act [Chapter 98], that the President has promoted the following members of the Zimbabwe Republic Police:—

Chief Superintendent Vincent Hustler to Assistant Commissioner, with effect from the 1st March, 1982.

Superintendent Derek Tasker to Chief Superintendent, with effect from the 1st March, 1982.

Superintendent Andrew Richard Theunissen to Chief Superintendent, with effect from the 1st March, 1982.

No. 6795 K Inspector (T) John Douglas McCallam to Superintendent, with effect from the 1st March, 1982.

No. 8944 W Inspector (T) Armindo Antonio Portas Meira Ferros to Chief Inspector (T), with effect from the 1st March, 1982.

30-7-82. W. R. NGURUVE,
Commissioner of Police.

General Notice 704 of 1982.

LAND ACQUISITION ACT, 1979

Proposed Acquisition of Portion of Stand 331, Seki Township:
Goromonzi District

NOTICE is hereby given, in terms of section 18 of the Land Acquisition Act, 1979, that the President intends to acquire Portion of Stand 331, Seki Township, approximately 91 hectares in extent, situated in the district of Goromonzi and more fully described on Plan C. 881 and the Schedule hereto. The land is required for the establishment of a town and civic centre at Seki.

Plan C. 881, showing the land in question, will be available for inspection, free of charge, at the office of the Secretary for Local Government and Town Planning, Earl Grey Building, Livingstone Avenue, Harare, between 8 a.m. and 1 p.m. on every day other than Saturdays, Sundays and public holidays on or before the date mentioned below.

The owner or occupier of the land referred to above, or any other person having any interest in or right over such land who wishes to claim compensation in terms of Part IV of the Land Acquisition Act, 1979, for loss or deprivation of rights resulting from the acquisition of the land, may submit a claim in terms of subsection (2) of section 25 of the said Act to the Secretary for Local Government and Town Planning, Private Bag 7706, Causeway, not later than 28th September, 1982.

M. N. TAGWIREYI,
Secretary for Local Government
and Town Planning.

30-7-82.

SCHEDULE

An area of land, approximately 91 hectares in extent, falling within the property, Stand 331, Seki Township, situated in the administrative district of Goromonzi, bounded by a line drawn from beacon HA 400 to a point "a", being 25 metres from beacon HA 400 on the line HA 400 to AC1; thence in a generally southwards direction to point "b", 415 metres from point "a" the line being parallel to and 25 metres east of the line HA 400 to HA 410; thence to point "c" 75 metres away in a generally south-eastwards direction; thence to point "d" being on the line AC1 to AC2 and 1169 metres from AC2; thence generally south-westwards, north-westwards and northwards through the beacons AC2 and HA 410 to the starting point.

HA 400, HA 410, AC1 and AC2 are beacons of Stand 331, Seki Township, used in Survey Record 12870, which is filed in the department of the Surveyor-General.

General Notice 705 of 1982.

ELECTRICITY ACT [CHAPTER 282]

Electricity Supply Commission: Application for an Amendment
to Existing Licence RESC One

NOTICE is hereby given that the Electricity Supply Commission, Electricity Centre, 25, Samora Machel Avenue Central, Harare, has, in terms of the Electricity Act [Chapter 282], submitted an application to the Electricity Council for an amendment to its existing licence.

The object of the application is to amend the Schedule of Standard Prices by introducing increased and revised tariffs and monthly charges, with effect from the October, 1982, electricity accounts.

Documents and details of the revised tariffs concerning the application are available for inspection at the Commission's Head Office, Electricity Centre, 25, Samora Machel Avenue Central, Harare, or at any of the Commission's district offices.

Any objection to the grant of this application shall be made in the form prescribed in the Electricity (Licensing) Regulations, 1956, and shall be lodged with the Electricity Council, P.O. Box 8434, Causeway, within 21 days of the appearance of this advertisement, and a copy shall be lodged with the applicant.

J. P. CHIRARA,
Secretary, Electricity Council.

30-7-82.

General Notice 706 of 1982.

ZIMBABWE GOVERNMENT TENDER BOARD

Tenders Invited

ALL tenders must be submitted to the Secretary, Government Tender Board, P.O. Box 8075, Causeway

Tenders must in no circumstances be submitted to departments.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number and the description, and must be posted in time to be sorted into Post Office Box 8075, Causeway, or delivered by hand to the Secretary, Government Tender Board, Second Floor, Regal Star House, 25, Gordon Avenue, Harare, before 2.45 p.m. on the closing-date advertised.

Offers submitted by telegraph, stating clearly therein the name of the tenderer, the service and the amount, must be dispatched in time for delivery by the Post Office to the Secretary, Government Tender Board, by 2.45 p.m. on the closing-date, and the confirmation tender posted not later than the closing-time and date. The telegraphic address is "Tenders, Harare".

Note.—Tenders which are not received by 2.45 p.m. on the closing-date, whether by hand, by post or by telegraph, will be treated as late tenders.

If a deposit is required for tender documents, it will be refunded on receipt of a bona fide tender or if the tender documents are returned complete and unmarked before the closing-date.

For supply contracts, the country of manufacture must be stated. When tenders are compared, a degree of preference is deducted from prices tendered for goods manufactured in Zimbabwe.

No tender can be withdrawn or amended during a period of 30 days (or any other period specified in tender documents) from the stated closing-date.

The Government does not bind itself to accept the lowest or any tender, and reserves the right to select any tender in whole or in part.

Tenders which are properly addressed to the Government Tender Board in sealed envelopes with the advertised tender number and description endorsed on the outside are not opened until 2.45 p.m. on the closing-date.

Members of the public may attend the opening of tenders on Second Floor, Regal Star House, 25, Gordon Avenue, Salisbury, from 2.45 p.m. onwards on the date specified.

I. GAMBLE (Mrs.),
Acting Secretary,
Government Tender Board.

P.O. Box 8075, Causeway.

Tender
number

5957. Cut, make and trim, Z.R. Police olive shirt drab. Supply period 1st July, 1982, to 30th June, 1983. Approximately 6 000 shirts per annum.
5958. Cut, make and trim, Z.R. Police grey shirts. Supply and delivery for period 1st July, 1982, to 30th June, 1983. Approximately 30 000 shirts per annum.
Documents and samples for tenders 5957 and 5958 from Officer-in-Charge, Z.R. Police Ordnance, P.O. Box 8027, Causeway. Closing-date, 19-8-82.
5959. Gear shaping cutters: A range of cutters from 1,00 module to 5,00 module in steps of 0,25: 20° pressure angle: 4" P.C.D.: 1,75-inch bore. To be compatible with Drummond 2c gear shaping machine.
5960. Self-centring manual chucks: 25 off: Standard Taylor 3-jaw, 260 mm self-centering manual chucks.
Documents from Ministry of Manpower Planning and Development, Private Bag 7750, Causeway. Closing-date, 28-8-82.
- DWD.37/82. Hire of light-load carrying vehicles in the Matabeleland Province for the period 1st September, 1982, to 31st August, 1983.
Documents from Stores Officer J, Ministry of Water Resources and Development, P.O. Box CR 34, Cranborne. Closing-date, 19-8-82.
- DWD.38/82. Supply to the Mashonaland Province of the Ministry four electric motor and pump units.
Documents from S.O.I. Ministry of Water Resources and Development, P.O. Box CR 34, Cranborne. Closing-date, 19-8-82.
- GCS.35/82. Supply and delivery of plastic and rubber garden hose to Government Central Stores.
Documents from the Controller, Government Central Stores, P.O. Box 8096, Causeway. Closing-date, 26-8-82.
- HDS.25/82. Primary School No. 2, Parkridge-Fontainbleau South, Unit 1 North.
Tenders are invited from contractors registered in category "C" for the development of a primary school in Parkridge-Fontainbleau South, Unit 1 North, comprising 10 classroom blocks, 1 administration block, 1 toilet and storage block, a carpark, a sports field and pathways.

Documents from the Director, Housing Development Services Branch, corner Samora Machel Avenue and Fourth Street, Harare, or Private Bag 7706, Causeway. Closing-date, 19-8-82.

A site meeting, at which all prospective tenderers are required to attend, will be held at the Housing Development Services Offices, at 9 a.m. on August 5, 1982.

HDS.26/82. Primary School No. 3, Parkridge-Fontainbleau South, Unit 1 North.

Tenders are invited from contractors registered in category "C" for the development of a primary school in Parkridge-Fontainbleau South, Unit 1 North, comprising 10 classroom blocks, 1 administration block, 1 toilet and storage block, a carpark, a sports field and pathways.

Documents from the Director, Housing Development Services, corner Samora Machel Avenue and Fourth Street, Harare, or Private Bag 7706, Causeway. Closing-date, 19-8-82.

A site meeting, at which all prospective tenderers are required to attend, will be held at the Housing Development Services Offices, at 9 a.m. on August 5, 1982.

MED.945. Laboratory equipment and sundries: Government Medical Store, Harare.

MED.946. Surgical instruments and sundries: Chitungwiza Hospital.

MED.947. Oral contraceptives: Medical Store.

MED.948. Insulin: Medical Store, Harare.

MED.949. Sutures: Black braided: Medical Store, Harare.

MED.950. Hypodermic syringes and needles: Medical Store.

MED.951. Antibiotics and antibiotic preparations: Medical Store.

Documents for MED 945 to MED 951, inclusive, from Controller, Medical Store, P.O. Box ST 23, Southerton. Closing-date, 2-9-82.

Tenders are invited from building contractors registered in category "D" for:

CON.148/82. Kezi: Housing and offices at Maphisa Road Maintenance Camp. Documents from the District Architect's Office, P.O. Box 968, Darlington Road, Bulawayo. Closing-date, 19-8-82.

Tenders are invited from mechanical engineers for:

CON.143/82. Zvishavane: Solar water-heating system to four houses at the Police Camp.

CON.144/82. Harare: Gas services for the Science Technology Block at the Polytechnic.

CON.145/82. Harare: Unit air conditioning, ventilation and fume extraction equipment at the Polytechnic.

CON.146/82. Compressed air system for electrical workshops at the Polytechnic.

CON.147/82. Steam calorifiers and steam services at Hillside Teachers' Training College.

Documents for CON.143/82 to CON.147/82, inclusive, from the Secretary for Construction, Samora Machel Avenue, Harare, (P.O. Box 8081, Causeway). Closing-date, 19-8-82.

30-7-82.

General Notice 707 of 1982.

ZIMBABWE GOVERNMENT TENDER BOARD

Tenders Authorized for Acceptance

The Government Tender Board has authorized the acceptance of the following tenders. Formal acceptance will be notified in each case by the department concerned. This notice is published for information only, and does not in any way constitute the acceptance of a tender.

Tender number

RDS.11/82. Supply and delivery of precast prestressed concrete beams and precast deck shutters to the Mvuma Road over rail bridge site on the Mvuma-Gweru Road: Fort Concrete, in the sum of \$5 786,80.

DWD.21/82. Tank stands: Nyanda: Stewarts and Lloyds, at various prices.

DWD.26/82. Galvanized steel tube: 1-9-82 to 31-8-83: Stewarts and Lloyds, at various prices.

CON.116/82. Bulawayo: Dust extract system at Branch Medical Stores: M. H. Stevenson and Co. (Pvt.) Ltd., in the sum of \$10 750.

CON.117/82. Chibi: Solar water heating system for seven houses: William Smith and Gourock, in the sum of \$14 655,89.

CON.120/82. Gweru: Hospital cold chamber installation, central stores complex: Commercial Refrigeration Service (Pvt.) Ltd., in the sum of \$4 136.

RDS.23/82. Construction of roadworks and reinforced earth for the road over the rail structure at Norton on the Salisbury-Gwelo road: W. J. and R. L. Gulliver (Pvt.) Ltd., in the sum of \$527 422,40.

I. GAMBLE (Mrs.),
Acting Secretary,

30-7-82.

Zimbabwe Government Tender Board.

General Notice 708 of 1982.

RURAL LAND ACT [CHAPTER 155]

Notice of Intention to Cancel Deeds of Transfer and Deeds of Grant

NOTICE is hereby given that the Minister of Lands, Resettlement and Rural Development proposes to direct the Registrar of Deeds to cancel the deeds of transfer and deeds of grant described in the Schedule, in terms of section 5 of the Rural Land Act [Chapter 155].

All persons having any objections to such cancellation are required to lodge the same, in writing, with the Minister of Lands, Resettlement and Rural Development, Private Bag 7726, Causeway, on or before the 6th September, 1982.

L. T. CHITSIKE,
Secretary for Lands, Resettlement
and Rural Development.

30-1-82.

SCHEDULE

1. Deed of Transfer 647/81, registered in the name of Michael Alfred Wicksteed, in respect of certain piece of land, situate in the district of Makoni, called Omaru, measuring one thousand one hundred and ninety-nine comma one seven eight one (1 199,178 1) hectares.
2. Deed of Grant 6360/80, registered in the name of Woolwich Estates (Private) Limited, in respect of certain piece of land, situate in the district of Inyanga, called Silveira, measuring one thousand two hundred and seventy-one comma nought six eight five (1 271,068 5) hectares.
3. Deed of Transfer 579/81, registered in the name of David Kay, in respect of certain piece of land, situate in the district of Inyanga, called Donach, measuring seven hundred and seventy-nine comma four three one seven (779,431 7) hectares.
4. Deed of Transfer 2747/67, registered in the name of Die Mtoko-Suid Geloftefees en Kultuur Vereniging, in respect of certain piece of land, situate in the district of Mtoko, called Lot 1 of Guys Cliffe, measuring nine comma seven one two four (9,712 4) hectares.
5. Deed of Transfer 7411/74, registered in the name of Cornelius Johannes Kruger, in respect of certain piece of land, situate in the district of Mtoko, called the Remainder of Guys Cliffe, measuring one thousand two hundred and thirty-nine comma nought nine nought nine (1 239,090 9) hectares.
6. Deed of Transfer 1961/61, registered in the name of Mrs. Elizabeth Helena Tapson, in respect of certain two pieces of land, situate in the district of Makoni, called Invercargill, measuring one thousand four hundred and forty comma nine one six (1 440,916) hectares, and Dunedin, measuring one thousand one hundred and fifty comma two four two two (1 150,242 2) hectares.
7. Deed of Transfer 2448/59, registered in the name of Carlos Stanley Oxley, in respect of certain piece of land, situate in the district of Hartley, called Lion Ridge, measuring one thousand eight hundred and forty-one comma nine nought two nine (1 841,902 9) hectares.
8. Deed of Transfer 1849/67, registered in the name of Walter Hutcheons Barton, in respect of certain piece of land, situate in the district of Inyanga, called Mount Dombo, measuring one thousand two hundred and seventy-six (1 276) hectares.

9. Deed of Transfer 5061/56, registered in the name of Alfred Sydney Vickery, in respect of certain piece of land, situate in the district of Makoni, called Tierkloof of Inyati Block, measuring one thousand five hundred and forty comma one four four nine (1 540,144 9) hectares.
10. Deed of Transfer 3773/51, registered in the name of Mere Estate (Private) Limited, in respect of certain piece of land, situate in the district of Marandellas, called Mere, measuring one thousand two hundred and seventy-five comma eight one nought six (1 275,810 6) hectares.
11. Deed of Transfer 3772/51, registered in the name of Mere Estate (Private) Limited, in respect of certain piece of land, situate in the district of Makoni, called Nyamuary of Helensvale, measuring one thousand three hundred and seventy-five comma nine nought five two (1 375,905 2) hectares.
12. Deed of Transfer 4042/72, registered in the name of Woolwich Estates (Private) Limited, in respect of certain piece of land, situate in the district of Makoni, called Schombie, measuring eight hundred and forty-eight comma six two three nine (848,623 9) hectares.
13. Deed of Transfer 2147/80, registered in the name of Woolwich Estates (Private) Limited, in respect of certain piece of land, situate in the district of Makoni, called Silverdale Estate, measuring eight hundred and nineteen comma two eight six seven (819,286 7) hectares.
14. Deed of Transfer 45/69, registered in the name of Woolwich Estates (Private) Limited, in respect of certain piece of land, situate in the district of Makoni, called the Remainder of Inyagura, measuring one thousand two hundred and thirty-two comma nine nine six five (1 232,996 5) hectares.
15. Deed of Transfer 1011/71, registered in the name of Woolwich Estates (Private) Limited, in respect of certain piece of land, situate in the district of Makoni, called Merryvale of Inyagura, measuring six hundred and twelve comma four eight five three (612,485 3) hectares.
16. Deed of Transfer 1006/65, registered in the name of Woolwich Estates (Private) Limited, in respect of certain piece of land, situate in the district of Makoni, called the Remainder of Silverdale, measuring eight hundred and eighty-six comma two one six three (886,216 3) hectares.
17. Deed of Transfer 2237/81, registered in the name of Susan Margaret Harvey and Robert Thomas Swift, in respect of certain piece of land, situate in the district of Inyanga, called Turling, measuring one thousand one hundred and nine comma nought four seven five (1 109,047 5) hectares.
18. Deed of Transfer 1233/67, registered in the name of Geza Leopold Varga, in respect of certain piece of land, situate in the district of Inyanga, called Dombo Mission, measuring one thousand two hundred and forty-six comma seven two two (1 246,722) hectares.
19. Deed of Grant 1265/73, registered in the name of Daniel Jacobus Strydom, in respect of certain piece of land, situate in the district of Sipolilo, called Elhandana, measuring two thousand five hundred and fifty-six comma seven six five five (2 556,765 5) hectares.
20. Deed of Transfer 7257/74, registered in the name of Philip Woeke Kemp, in respect of certain two pieces of land, situate in the district of Makoni, called Subdivision A of The Chase, measuring one thousand three hundred and eighteen comma seven eight seven (1 318, 787) hectares, and Prospect, measuring six hundred and sixty-two comma six nought six six (662,606 6) hectares.
21. Deed of Transfer 7193/71, registered in the name of Collen Westwood van der Linden, in respect of certain piece of land, situate in the district of Makoni, called Kleinfontein, measuring four hundred and six comma one nought eight (406,108) hectares.
22. Deed of Transfer 3815/58, registered in the name of Mrs. Rosaline Mary Constance van der Linden, in respect of certain piece of land, situate in the district of Makoni, called the Remainder of The Chase, measuring five hundred and sixty-six comma eight seven one eight (566,871 8) hectares.
23. Deed of Transfer 367/67, registered in the name of Mrs. Dorothy Ellen Southey, in respect of certain piece of land, situate in the district of Makoni, called Louisvale of Makoni, measuring two hundred and sixty-two comma one six seven three (262,167 3) hectares.
24. Deed of Transfer 4474/68, registered in the name of Mrs. Dorothy Ellen Southey, in respect of certain piece of land, situate in the district of Makoni, called Liefdefontein of Makoni, measuring one hundred and sixty-six comma four two eight five (166,428 5) hectares.
25. Deed of Transfer 1869/74, registered in the name of Mrs. Roseline Mary Constance van der Linden, in respect of certain piece of land, situate in the district of Makoni, called Makoni South Estate, measuring one thousand two hundred and fifty-five comma two two eight seven (1 255,228 7) hectares.
26. Deed of Transfer 1961/61, registered in the name of Mrs. Elizabeth Helena Tapson, in respect of certain piece of land, situate in the district of Makoni, called Lesapi Source, measuring one thousand five hundred and fifty (1 550) hectares.
27. Deed of Transfer 2955/82, registered in the name of Grindlays Industrial and Commercial Finance Limited, in respect of certain piece of land, situate in the district of Inyanga, being Carlow, measuring one thousand two hundred and forty-three comma three three eight seven (1 243,338 7) hectares.

General Notice 709 of 1982.

PARLIAMENT OF ZIMBABWE

Publication of Bills

THE following Bills published with this *Gazette* for general information:

- University of Zimbabwe Bill (A.B. 24, 1982);
- Agricultural Finance Corporation (Amendment) Bill (A.B. 25, 1982).

30-7-82.

L. B. MOORE,
Secretary to Parliament.

General Notice 710 of 1982.

RESERVE BANK OF ZIMBABWE ACT [CHAPTER 173]

Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe

IN terms of section 20 of the Reserve Bank of Zimbabwe Act [Chapter 173], a statement of the assets and liabilities of the Reserve Bank of Zimbabwe as at the 16th July, 1982, is published in the Schedule.

30-7-82.

SCHEDULE

B. WALTERS,
Secretary to the Treasury.

STATEMENT OF ASSETS AND LIABILITIES AS AT THE 16TH JULY, 1982

Liabilities	\$	Assets	\$
Capital	2 000 000	Gold and foreign assets	151 096 356
General Reserve Fund	6 000 000	Loans and advances	54 993 000
Currency in circulation	215 524 419	Internal investments—	222 181 085
Deposits and other liabilities to the public	243 658 867	Government stock	100 832 674
		Other	121 348 411
Other liabilities	104 336 902	Other assets	143 249 747
	<u>\$571 520 188</u>		<u>\$571 520 188</u>

General Notice 711 of 1982.

INSURANCE ACT [CHAPTER 196]
LOST OR DESTROYED LIFE POLICIES

NOTICE is hereby given, in accordance with the provisions of section 10 of the Insurance Regulations, 1967, published in Rhodesia Government Notice 899 of 1967, that evidence has been submitted to the insurers whose names and addresses are mentioned in the Schedule of the loss or destruction of the local life policies described opposite thereto.

Any person in possession of any such policy, or claiming to have any interest therein, should communicate immediately by registered post with the appropriate insurer.

Failing any such communication the insurer will issue a correct and certified copy of the policy in accordance with section 51 of the Insurance Act [Chapter 196].

30-7-82.

A. J. NDUNA,
Registrar of Insurance.

SCHEDULE

Name and address of insurer	Policy number	Date of policy	Amount insured	Life insured	Policy-owner
Pearl Assurance Co. Ltd., P.O. Box 732, Harare	SR 604565 A	1.12.78	\$5 000	Cames Mwakutuya	Cames Mwakutuya 4171f
Pearl Assurance Co. Ltd., P.O. Box 732, Harare	SR 604287 A	1.9.78	\$3 000	Ezekiel Mapfumo	Ezekiel Mapfumo 4186f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	915515 E	1.9.76	\$10 000	Terence Michael Doyle	Terence Michael Doyle 4172f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	904899 E	1.9.74	\$22 523	Frank Sacks	Frank Sacks 4173f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	725695 G	1.9.68	\$400	Robert Matthew Roberts	Robert Matthew Roberts 4174f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	909583 G	1.6.75	\$5 000	Brown Mabuza	Brown Mabuza 4175f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	922034 H	1.1.79	\$5 000	Nesbert Sunguro	Nesbert Sunguro 4176f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	443149 K	1.11.57	\$4 000	Stavros Gergiou Tzirkalli	Stavros Gergiou Tzirkalli 4177f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	925692 L	1.6.80	\$7 500	Isabelle Florah Chitete	Isabelle Florah Chitete 4260f
The Prudential Assurance Co. Ltd., P.O. Box 1083, Harare	10194013	1.8.78	\$15 000	D. S. Marshall	D. S. Marshall 4197f
The Prudential Assurance Co. Ltd., P.O. Box 1083, Harare	10193974	1.7.78	\$6 000	M. Mlambo	M. Mlambo 4198f
Legal & General Assurance of Zimbabwe, P.O. Box 435, Harare	RH 324394	1.11.76	\$5 000	C. M. Gerber	I. G. R. Pattullo 4181f
Legal & General Assurance of Zimbabwe, P.O. Box 435, Harare	RH 3300464	1.4.77	\$2 000	S. M. M. Mutomba	S. M. M. Mutomba 4266f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2276691	19.5.70	\$544	David Mark Robbins	Philippe Jacques Loliot 4184f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	3123814	30.6.77	\$2 829	Charles Arthur Beckley Wilson	Charles Arthur Beckley Wilson 4258f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2689309	22.2.74	\$2 016	Alan Richard Gordon Beale	Alan Richard Gordon Beale 4259f
SANLAM, P.O. Box 2473, Harare	135153X5	1.7.72	\$1 728	Gideon A. van Aarde	Gideon A. van Aarde 4185f
SANLAM, P.O. Box 2473, Harare	127935X5	1-7.70	\$1 500	Edelweiss E. Cronje	Edelweiss E. Cronje 4224f
Yorkshire-General Life Assurance Co. Ltd., P.O. Box 28, Harare	6000359	5.5.72	\$11 000	Dorothy Susanna Webb, formerly Bleakley, Nee MacDonald	Dorothy Susanna Webb, formerly Bleakley, Nee MacDonald 4180f
Yorkshire-General Life Assurance Co. Ltd., P.O. Box 28, Harare	6004424	8.1.79	\$6 000	Kishoree Modasia (Nee Anand)	Kishoree Modasia (Nee Anand) 4257f
Sun Alliance & London Assurance Co. Ltd., P.O. Box 2471, Harare	L/251851	26.6.57	£3 225	Leo James Desmond Harris	Leo James Desmond Harris 4267f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Honour Piniel Mkushi, a legal practitioner, at Harare, on the 30th June, 1982, Benias Tunhayi Gurure (born on the 11th June, 1936, at Mutoko), in his capacity as the natural father, sole custodian and legal guardian, and on behalf of his minor child did abandon the surname Rusike, and, in its place, did adopt the name Takesure Gurure, and, in future, the minor child shall be known as Takesure Gurure for all records, deeds documents and other writings, and in all actions, suits and proceedings, and in all dealings and transactions whatsoever.

Dated at Harare this 19th day of July, 1982.—H. P. Mkushi, c/o Sawyer & Mkushi, legal practitioners, Ground and Second floors, Methodist House, 7, Central Avenue, Harare. 4208f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Ega Washington Sansole, a legal practitioner, at Bulawayo, on the 7th day of December, 1981, Dumile Rodwell

Mabena did formally abandon the surname Mabena, and did assume, in its place, the surname Masoka, and, further, assumed the first name Rodwell and the second name Dumile, so that henceforth he will be known, on all occasions, in all records, suits and proceedings, as Rodwell Dumile Masoka.

Dated at Bulawayo this 19th day of July, 1982.—Lazarus & Sarif, legal practitioners, Centenary Buildings, Ninth Avenue/Jameson Street, Bulawayo. 4220f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before Anthony Robert Passaportis, a legal practitioner, at Harare, on the 20th July, 1982, Oswald Leroy Mostert did abandon the surname Mostert, and did assume the surname Wilkinson, and did further transpose his forenames, so that he shall henceforth, on all occasions, use and be known by the name Leroy Oswald Wilkinson.

Dated at Harare this 20th day of July, 1982.—A. R. Passaportis, legal practitioner, Eighth Floor, Founders House, Gordon Avenue, Harare. 4211f

CHANGE OF NAME

TAKE notice that Eileen Marjory Heslop (a divorcee, born on the 10th July, 1941) appeared before me on the 21st day of June, 1982, and changed her names by notarial deed by assuming the additional christian name of Victoria and by changing her surname from Heslop to Carr so that in all future dealings her full names will be Eileen Marjory Victoria Carr.—Michael John Hartmann, notary public/legal practitioner, c/o Kantor & Immerman, 93, Park Lane, Harare.

4282f

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of Constable Pius Paul Mazarire, of Support Unit, Headquarters, Harare, who has disappeared;

AND WHEREAS an inquiry will be held at the Mashonaland Provincial Magistrate's Court at 2.15 p.m. on the 17th day of August, 1982:

NOW, THEREFORE, any person who—

- (a) has any information relating to the circumstances of the disappearance of the missing person; or
- (b) can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- (c) can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- (d) wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Mashonaland Provincial Magistrate's Court, at Harare, such representations in writing on or before the 3rd day of August, 1982.

Dated this 7th day of July, 1982.

C. KASHORA,
Clerk of the Court.
4168f6.

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of Pasurai Madhubeko, of Mpinda School, Private Bag 8022, Que Que, who has disappeared;

AND WHEREAS an inquiry will be held at the Midlands Provincial Magistrate's Court at 2.15 p.m. on the 5th day of August, 1982:

NOW, THEREFORE, any person who—

- (a) has any information relating to the circumstances of the disappearance of the missing person; or
- (b) can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- (c) can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- (d) wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Midlands Provincial Magistrate's Court, at Gweru, such representations in writing on or before the 21st day of August, 1982.

Dated this 9th day of July, 1982.

C. KAMUTANDA,
Clerk of the Court.
4169f6

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of David Michael Mushambi, of 3328, Old Highfield, Harare, who has disappeared;

AND WHEREAS an inquiry will be held at the Mashonaland Provincial Magistrate's Court at 2.15 p.m. on the 3rd day of August, 1982:

NOW, THEREFORE, any person who—

- (a) has any information relating to the circumstances of the disappearance of the missing person; or
- (b) can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- (c) can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- (d) wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Mashonaland Provincial Magistrate's Court, at Harare, such representations in writing on or before the 27th day of July, 1982.

Dated this 28th day of June, 1982.

C. KASHORA,
Clerk of the Court.
4167f6

LOST CERTIFICATES OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificates of registration, issued in the name of Jena Mines (Private) Limited, have been lost or mislaid, and that application will be made to the Mining Commissioner, Gweru, at the expiration of 30 days from the date of publication of this notice, for the issue of duplicates thereof.

Registered number	Name of block
9731	Leopard
9747	Leopard 2
12528	Leopard 3
13608	Leopard 4
13609	Leopard 5
13652	Leopard 6
14175	Leopard 7
14176	Leopard 8
14177	Leopard 9
14178	Leopard 10
15296	Leopard 15
15300	Leopard 19
15301	Leopard 20
15787	Termite
15788	Termite 2
15856	Termite 3
15857	Termite 4
15858	Termite 5
15678	Python 2
10060	Leopardess
12943	Leopardess 2
12944	Leopardess 3
14844	Responsible
15036	Leopardess 4
15183	Leopardess 5
15086	Stump 2
15110	Stump
15111	Stump A
15088	Lioness
16241	Q.K. 1
16242	Q.K. 2
16243	Q.K. 3
16244	Termite 6
16245	Lion 1
16246	Lion 2
16247	Lion 3
16248	Lion 4
16249	Lion 5
16250	Lion 6
16331	Termite 7
16332	Termite 8
16333	Termite 9
8159	BM Freda

Dated at Harare this 19th day of July, 1982. 4223f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of the late Terence Walter Shannon, has been lost or mislaid, and that application will be made to the Mining Commissioner, Fort Victoria, at the expiration of 30 days from the date of publication of this notice, for the issue of a duplicate thereof.

Registration number	Name of block
4754	Mont d'Or 10

Dated at Fort Victoria this 16th day of July, 1982. 4192f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of Consolidated Minerals Limited, has been lost or mislaid, and that application will be made to the Mining Commissioner, Harare, at the expiration of 30 days from the date of publication of this notice, for the issue of a duplicate thereof.

Registered number *Name of block*
B.M. 8136 Vincant

Dated at Harare this 14th day of July, 1982. 4194f

LOST SHARE CERTIFICATES

NOTICE is hereby given that it is proposed to issue new certificates to replace certificate numbers 2, 8, 12 for 3 999 shares in Colorlab (Private) Limited, issued in the name of Frank Robert James Hogg.

All persons objecting to the issue of such certificates are hereby required to lodge their objections with the undersigned within 14 days of publication hereof.

Dated at Harare this 30th day of July, 1982.—Barbour Robb & O'Connor, P.O. Box 714, Harare. 4207f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is given that Patrick Rodney Dibble, in his capacity as Under-Secretary for the Ministry of Lands, Resettlement and Rural Development, intends to apply for a certified copy of Deed of Transfer 5141/52, dated the 11th September, 1952, with Diagram S.G. 1626/52 annexed, made in favour of the Government of the Colony of Southern Rhodesia, whereby certain piece of land being Subdivision A of Glenroy of Oatlands, situate in the district of Salisbury, measuring 204,139 1 hectares, was conveyed.

All persons claiming to have any objections to, or wishing to make any representations in connexion with, the issue of such copy are required to lodge the same in writing at the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 12th day of July, 1982.—State Attorney, for the applicant, Tenth Floor, Burroughs House, 48, Gordon Avenue, Harare. 4201f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that application is to be made for a certified copy of Deed of Transfer 815/1968, made in favour of Derrick Brain (born on the 5th August, 1926) on the 8th day of April, 1968, whereby certain piece of land, being Stand 437, Que Que Township, of Stand 490, Que Que Township, situate in the district of Que Que, in extent 29 479 English square feet, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy are hereby required to lodge the same in writing at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice.—E. C. Moffitt & Pratt, legal practitioners, Cams House, Second Street, Que Que. 4182f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that National Foods Limited intends to apply for a certified copy of Deed of Transfer 2198/59, dated the 18th November, 1959, made in favour of the Rhodesian Milling and Manufacturing Company Limited, whereby certain piece of land, in extent 4 018 square metres, being Stand 2176A, Bulawayo Township, situate in the district of Bulawayo, was conveyed.

All persons claiming to have any objections to, or wishing to make representations in connexion with, the issue of such copy are hereby required to lodge the same in writing with the Registrar of Deeds, Bulawayo, within 14 days from the date of publication of this notice.—Lazarus & Sarif, legal practitioners for the applicant, P.O. Box 484, Bulawayo.

4187f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that Charles William Hamer-Nel and Nigel Gordon Hamer-Nel intend to apply for a certified copy of Deed of Transfer 2260/1978, dated 15th November, 1978, by virtue of which deed they are the registered owners of certain piece of land in extent 1,168,9 hectares, being Lots 55, 56 and 57 of Raylands Estate A of Raylands Estate, situate in the district of Gwelo, the said piece of land having been transferred to them by Arthur Ernest Henry Nicholas Robin Beasley.

All persons having any objections to, or wishing to make any representation in connexion with, the issue of such copy, are hereby required to lodge the same, in writing, at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice.—Coghlan & Welsh, P.O. Box 22, Bulawayo. 4280f

APPLICATION FOR CANCELLATION OF MORTGAGE BOND

NOTICE is hereby given that I intend to apply for the cancellation of Mortgage Bond 390/76, for \$6 116,71 (six thousand one hundred and sixteen dollars and seventy-one cents) passed on the 2nd February, 1976, by Pamela Marie Apps (born 18th October, 1918), married to Ronald George Apps, the marriage being governed by the laws of England, of P.O. Box 3092, Harare, in favour of George Andreas Divaris (born 14th October, 1928), of 803, Power Dam Drive, Cornwall, Ontario, Canada, hypothecating certain piece of land, situate in the district of Goromonzi, being Subdivision A of Sanga, measuring 101,384 8 hectares (one nought one comma three eight four eight hectares), whereof the said George Andreas Divaris is the present legal holder.

All persons claiming to have any right or title in or to the said bond, which is lost, are hereby required to lodge their objections or representations, in writing, at the Deeds Registry, Harare, within 14 days from the date of publication of this notice. George Scirlis, George Andreas Divaris's legal representatives, c/o Scirlis, Higham & Lewis, P.O. Box 3568, Harare. 4285f

Case No. H.C. 564/82

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of Newton (Private) Limited, Petitioner, for an order that it be wound up by the court in terms of the Companies Act, and for the appointment of a provisional liquidator.

Bulawayo: Friday, the 16th day of July, 1982.
Before the Honourable Mr. Justice Gubbay.
Mr. Jordaan for the petitioner.

No other interested person present.

WHEREUPON, after reading documents filed of record and hearing Mr. Jordaan,

IT IS ORDERED:

1. That a rule nisi do issue, returnable to this honourable court, sitting at Bulawayo on the 20th day of August 1982, calling upon all persons interested to shew cause, if any, why
 - (a) Newton (Private) Limited should not be wound up in terms of the Companies Act [Chapter 190];
 - (b) the costs of these proceedings should not be costs of liquidation.
2. That this rule do operate as a provisional order of liquidation.
3. That the Assistant Master of this honourable court be, and is hereby, directed to appoint Ronald Edgar Cray, as provisional liquidator of the company with the powers contained in paragraphs (a) to (g) of subsection (2) of Section 194 of the Companies Act [Chapter 190].
4. That service of this order be effected on the respondent company at its registered office.
5. That there be one publication of this order in the *Gazette* and in a Friday edition of *The Chronicle*, Bulawayo.

BY THE COURT.

ARTHUR B. CARSON,
Deputy Registrar.

Joel Pincus Konson & Wolhuter,
Petitioner's legal practitioners,
215, York House,
Eighth Avenue,
Bulawayo.

4281f

APPLICATION FOR REHABILITATION

TAKE notice that Jacobus Cornelis Henri Renssen, of Vyeboom 619, Badplaas, Transvaal, South Africa, whose estate was sequestrated, as insolvent, on the 27th November, 1975, will make application for his rehabilitation to the High Court of Zimbabwe, at Harare, on Wednesday, the 18th September, 1982, at 10 o'clock in the forenoon, or as soon thereafter as the matter may be heard.

Dated at Harare this 19th day of July, 1982.—H. Shaw, legal practitioner for the petitioner, 101, Roslin House, 46-48, Baker Avenue, Harare. 4202f

SPORTS POOLS (PRIVATE) LIMITED.
(in members' voluntary liquidation)

Sports Pools (Private) Limited; Ellbee and Company (S.R.) (Pvt) Limited; Sports Pools Shop (Private) Limited; Union Avenue Leasing (Private) Limited; Union Avenue Printing (Private) Limited.

For each of the above-named companies:

IN terms of section 216 (1) of the Companies Act, notice is hereby given that the following resolution was passed as a special resolution on the 8th July, 1982:

It was resolved—

Since the company is no longer trading, has no assets or liabilities, it will be wound up under the terms of section 215 (b) of the Companies Act. 4284f

ZIMBABWE BANKING CORPORATION LIMITED
(registered commercial bank)

Notice to Shareholders: Increase in Authorized Share Capital and Capitalization Issue of Shares

YOUR directors are pleased to advise that, having received the approval of the Registrar of Banks and Financial Institutions, the following resolutions were passed at the extraordinary general meeting of shareholders held on Thursday, 22nd July, 1982.

1. As a special resolution:

"That the authorized share capital of the company be, and it is hereby, increased from ten million dollars (\$10 000 000) divided into ten million (10 000 000) ordinary shares of the nominal value of one dollar (\$1) each, to twenty million dollars (20,000 000) divided into twenty million (20 000 000) ordinary shares of the nominal value of one dollar (\$1) each by the creation of a further ten million (10 000 000) ordinary shares of the nominal value of one dollar (\$1) each, such shares to rank *pari passu* in all respects with existing shares."

2. As an ordinary resolution:

"That the Board of Directors be, and it is hereby authorized and empowered to issue, by way of a capitalization issue from the company's reserves, up to 5 184 000 (five million, one hundred and eighty-four thousand) shares of the unissued share capital of the company and to allot these shares to the members of the company registered in the books of the company on Friday, 6th August, 1982, in the proportion of seventy (70) new shares for every hundred (100) shares held by them respectively and to do all that is necessary to give effect to this resolution, subject to the approval of the Zimbabwe Stock Exchange."

Thereafter, at a directors' meeting immediately following the meeting of members, the following resolution was unanimously approved:

"That in accordance with the authority given by the company in extraordinary general meeting, up to 5 184 000 (five million, one hundred and eighty-four thousand) shares of the unissued share capital of the company be and they are hereby, allotted and issued by way of a capitalization issue from the reserves of the company to members registered in the books of the company at the close of business on Friday, 6th August, 1982, in the proportion of seventy (70) new shares for every hundred (100) shares held by them respectively."

Fractions arising from the issue will be ignored.

The Zimbabwe Stock Exchange has approved an application for the listing of up to 5 184 000 new shares arising from the issue from Monday, 9th August, 1982.

The attention of shareholders is drawn to the facts that—
Friday, 6th August, 1982—Register of members closes;
Monday, 9th August, 1982—Listing of new shares begins;
Monday, 16th August, 1982—Register of members reopens;
Monday, 23rd August, 1982—Share certificates will be mailed to shareholders in respect of their new shares.

By order of the Board.—C. G. TRACY, *Chairman*; R. C. LEWIS, *Secretary*.

Harare.
22nd July, 1982.

4279f

EMERGENCY POWERS (ALTERATION OF NAMES)
REGULATIONS, 1982

Change of Names of Companies

NOTICE is hereby given, in terms of subsection (2) of section 7 of the Emergency Powers (Alteration of Names) Regulations, 1982, published in Statutory Instrument 427 of 1982, that application will be made, not less than 14 days from the date of publication of this advertisement, to the Registrar of Companies for his approval to change the names of—

- 1099/80, Hartley Spares and Equipment (Private) Limited, to Chegutu Spares and Equipment (Private) Limited; and
- 138/82, Hartley Engineering (Private) Limited, to Chegutu Engineering (Private) Limited.

Interested persons may lodge any representations which they wish to make in regard to the proposed change of names, in writing, with the said registrar within 14 days after the last publication of this advertisement.—Scanlen and Holderness, agents for the companies, P.O. Box 188, Harare. 4209f

ADMINISTRATION OF ESTATE

In the estate of the late Adam Barnard Boshoff, of 905, Key West, Sandown Road, Durban, South Africa, who died at Durban, South Africa, on the 19th May, 1982.

NOTICE is hereby given that Brian John Hudson, nominee of Barclays National Bank Ltd., the duly appointed executor, intends to apply to the Master of the High Court of Zimbabwe, at Harare, for countersignature of the letters of executorship issued by the Assistant Master of the Supreme Court of South Africa (Natal Provincial Division), at Pietermaritzburg, on the 17th June, 1982.

All persons having any objections to the countersignature of such letters of executorship, or having any claims against the estate, are hereby required to file their objections and particulars of their claims with the Master of the High Court, Harare, on or before the 19th August, 1982.

Dated at Harare this 30th day of July, 1982.—Barclaytrust (Private Limited), P.O. Box 1398, Harare. 4283f

GOVERNMENT GAZETTE

Public Holidays: Early Closing for the Receipt of Copy

IT is hereby notified, for general information, that, owing to the advent of Heroes' Days on Wednesday and Thursday, the 11th and 12th August, 1982, all copy for the *Gazette* to be published on Friday, the 13th August, 1982, must reach the Department of Printing and Stationery not later than 11 a.m. on Wednesday, the 4th August, 1982.

HARRY W. H. READ,
Editor.

Department of Printing and Stationery,
Gordon Avenue (between Sixth Street and Epton Street),
Harare (P.O. Box 8062, Causeway).

GOVERNMENT GAZETTE

Authorized Scale of Charges, Times of Closing and
Subscription Rate

Charges

Notices published in the normal columns: \$2 per centimetre or part thereof single column. Taking the depth of such matter, normally spaced, approximately 25 words occupy one

centimetre; but this can only be a rough guide, as a heading may occupy two centimetres, and certain notices unavoidably contain white space, which must be included in the chargeable depth.

Notices which have to appear in tabular form across the full width of the page, such as lost insurance policies, deceased estates, insolvent estates, company liquidations, notices in terms of the Insolvency Act [Chapter 303], changes of companies' names, et cetera: \$5 per entry.

Except in the case of approved accounts, remittances must accompany all copy for advertisements. Failing this, copy will be returned with an assessment of charges.

Times of closing

The *Gazette* closes for the receipt of copy for all notices to be published in the normal columns, and for statutory instruments, at 11 a.m. on the Monday preceding the Friday of publication.

Copy for all notices to be set in tabular form must be received by 11 a.m. on the Friday preceding the Friday of publication.

Any copy which is received after the respective closing times will automatically be held over for insertion in the *Gazette* of the following week, in which case no responsibility can be accepted if the purport of the notice is thereby nullified.

When public holidays occur, the normal closing-times are varied, and such variations are notified in the *Gazette* in advance.

All copy must be addressed to the Department of Printing and Stationery, and either posted to P.O. Box 8062, Causeway, or delivered direct to the department, in Gordon Avenue (between Sixth Street and Epton Street), Harare. Envelopes should be marked. *Gazette copy—urgent.*

Regular advertisers and subscribers are requested to advise immediately of any change of address.

Subscription rate

The annual subscription rate for the *Gazette* is Z\$14, payable, in advance, to the Controller of Printing and Stationery, and may commence with the first issue of any month.

GOVERNMENT GAZETTE

Conditions for Acceptance of Copy

FAILURE to comply with any of the following conditions will result in the rejection of copy, and no responsibility can be accepted if such rejection should affect any date contained in such copy or any requirement of publication on a specific date.

Persons drafting any kind of notices are strongly advised to follow the guidance offered in—

- (a) the Instructions Relating to the Drafting and Typing of Legislation (Attorney-General's Circular 1 of 1978); and
- (b) the Manual of Style for the Drafting and Preparation of Copy, published by the Department of Printing and Stationery;

which two booklets are intended for complementary use.

In these conditions, other than where a particular kind of copy is specified, "copy" means copy for all matter contained in the *Gazette* itself and for subsidiary legislation issued as supplements to the *Gazette*.

1. (1) Other than by prior arrangement, only original typing is accepted.

(2) Carbon-copies are not normally acceptable, other than in cases where the original typing has to be legally retained elsewhere, as, for example, in the case of a proclamation.

(3) Computer print-outs are not accepted automatically, as discussion may be necessary with regard to the extra time and costs involved.

2. (1) All copy must be clear and legible, and there must be double or one and half spacing between the lines.

(2) Any corrections or alterations made by the originator must be clearly effected in blue or black ink, using editorial marks—not proof-reader's marks:

Provided that any copy containing extensive alterations will be rejected.

3. (1) Copy must appear on one side only of each sheet of paper.

(2) Except as is provided in subsection (2) of section 8, paper must not exceed 210 millimetres in width.

(3) If copy comprises two or more sheets of paper, all sheets must be numbered consecutively, in arabic figures, preferably in the top right-hand corner.

(4) Where any matter is added after the copy has been prepared, and such additional matter results in one or more sheets being inserted between those already numbered, all sheets must be renumbered from there onwards—not, for instance, 7, 7a, 7b, 8, et cetera.

4. Photographic copy or copy produced on a duplicating-machine may be accepted if it is abundantly clear.

5. (1) Should any copy—

- (a) exceed 10 pages of typing on A4 paper; or
- (b) contain tabular or other matter which involves complicated setting;

it will be classed as "lengthy" copy, and will be required to be submitted not less than 21 days before the date of closing for the *Gazette* in which it is to be published.

(2) Lengthy copy may be accepted at less than 21 days' notice if—

- (a) the work involved is of a straightforward and non-tabular nature; and
- (b) the total volume of work on hand for the time being permits its acceptance.

6. Notwithstanding anything to the contrary contained in these conditions, any copy—

- (a) which is of national importance, and which is originated as a matter of urgent necessity, may, by prior arrangement, be accepted late for the current week;
- (b) may, due to shortage of staff or to technical considerations, be delayed until conditions permit its processing.

7. Copy must not be submitted as part of a letter or a requisition. It must appear on a separate sheet of paper, on which there is no instruction or other extraneous matter.

8. (1) In cases where notices have to be published in tabular form, copy must be drafted *exactly* as it is to appear. If printed forms for any such notices are unavailable, advertisers must prepare their own forms. While it is not necessary to include the preamble, the box-headings must be there, and, where applicable, the number of the form; for example, "Insolvency Regulations—Form 3".

(2) In the case of copy for tabular notices, the provision of subsection (2) of section 3 does not apply.

9. Copy for all advertisements, whether sent by post or delivered by hand, must be accompanied by a requisition or a letter which clearly sets out—

- (a) the name and address of the advertiser; and
- (b) the debtor's code-number, if any; and
- (c) the required date or dates of publication.

10. (1) If a typographical error occurs in the *Gazette*, it is rectified as soon as possible by a correcting notice, without charge to the ministry or department concerned, subject to the following conditions—

- (a) that such error is reported to the editor within three months from the date of publication; and
- (b) that the relevant copy, upon re-examination, is proved to be abundantly clear; and
- (c) that the correction of such error is legally necessary.

(2) If a drafting error is not detected before publication, the originating ministry or department is required to draft its own correcting notice, take it to the Attorney-General for vetting, and pay for such notice to be published.

(3) For the removal of doubt—

- (a) a typographical error is made by a typographer;
- (b) a typist's error is classed as a drafting error by reason of the fact that the officer responsible for drafting failed to check the typist's work.

GOVERNMENT PUBLICATIONS ON SALE

(as available at time of ordering)

THE following publications are obtainable from the Government Publications Office, Cecil House, 95, Stanley Avenue, Salisbury (P.O. Box 8062, Causeway), or from the Government Publications Office, 101B, Main Street, Bulawayo (P.O. Box 211, Bulawayo), at the prices specified opposite thereto.

	\$		\$
Agro-ecological survey of Southern Rhodesia, part I and part II	2,00	Khuluma Isindebele—Ndebele for beginners— lessons 1-13	0,50
Agro-economic survey of Central Midlands	2,00	Let's build Zimbabwe together—Zimcord conference documentation	5,00
Air Navigation Regulations, 1954, with amendments	1,50	List of commissioners of oaths and justices of the peace, as at 31st December, 1974	4,00
An assessment of the surface water resources of Rhodesia	3,00	Manual of style for the drafting and preparation of copy	free
Brands directory, 1974 (consolidated edition)	12,00	Matopos, by Sir Robert Tredgold, K.C.M.G.	1,25
Brands directory, 1975	4,00	Ministry of Roads and Road Traffic: Laboratory report 9/74	2,00
Brands directory, 1976	4,00	Model Building By-laws, 1977	5,00
Brands directory, 1977	4,00	Parliamentary debates (House of Assembly) (annual subscription rate)	1,50
Brands directory, 1978	4,00	Parliamentary debates (The Senate) (annual subscription rate)	1,50
Brands directory, 1979	4,00	Patent and Trade Marks Journal (annual subscription rate)	6,00
Catalogue of banned books, periodicals, records, etc., from 1st December, 1967, to 31st December, 1980	2,00	Patent and Trade Marks Journal (individual copies)	0,20
Catalogue of parliamentary papers, 1899-1953	5,00	Planning handbook (Department of Physical Planning)	10,00
Common veld grasses of Rhodesia (second edition)	1,00	Reports and decisions of the Court of Appeal for Native Civil Cases, 1928-1962	5,00
Community development source book No. 5	5,00	Reports and decisions of the Court of Appeal for African Civil Cases, 1979	0,75
Commission of inquiry into termination of pregnancy, 1976	0,50	Rhodesia Served the Queen (the story of the part played by Rhodesian Forces in the Boer War of 1899 to 1902), volume I, by Colonel A. S. Hickman— buckram-bound	10,00
Company names: the practice followed by the Registrar of Companies in the approval of company names	0,10	Rhodesia Served the Queen, volume II— cloth-bound	10,00
Conservation—a guide book for teachers	1,00	Rhodesia subsidiary legislation, 1970 (four parts), per set	6,30
Criminal Procedure and Evidence Act [Chapter 59] (as amended at the 31st December, 1976)	1,50	Rhodesia subsidiary legislation, 1971 (five parts) per part	1,60
Economic survey of Rhodesia, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977	0,50	or, per set	6,30
Economic survey of Zimbabwe Rhodesia, 1978	0,50	Rhodesia subsidiary legislation, 1972 (seven parts), per part	7,50
Economic survey of Zimbabwe, 1979	0,50	Rhodesia subsidiary legislation, 1973 (seven parts), per part	7,50
Estimates of expenditure, 1978-79	2,10	Rhodesia subsidiary legislation, 1974 (five parts), per part	7,50
Five-year plan: three complementary books—		Rhodesia subsidiary legislation, 1975 (five parts), per part	7,50
Proposals for a five-year programme of development in the public sector	3,00	Rhodesia subsidiary legislation, 1976 (six parts), per part	7,50
Integrated plan for rural development	2,00	Rhodesia subsidiary legislation, 1977 (four parts), per part	7,50
Urban development in the main centres	1,00	Rhodesia subsidiary legislation, 1978 (four parts), per part	7,50
Flora zambesiaca, volume I, part I	2,70	Rhodesian botanical dictionary of African and English plant names	4,50
Flora zambesiaca, volume I, part II	2,70	Rhodesian law reports, 1970, part 1 and part 2, per part	4,20
Flora zambesiaca, volume II, part I	3,25	Rhodesian law reports, 1971, part 1 and part 2, per part	4,20
Flora zambesiaca, supplement	1,55	Rhodesian law reports, 1972, part 1 and part 2, per part	4,20
Greater Salisbury report, local authority commission	3,00	Rhodesian law reports, 1973, part 1 and part 2, per part	4,20
Government Gazette (annual subscription rate)	14,00	Rhodesian law reports, 1974, part 1 and part 2, per part	4,20
Government Gazette (individual copies)	0,30	Rhodesian law reports, 1975, part 1 and part 2, per part	4,20
Growth with equity—an economic policy statement	1,00	Rhodesian law reports, 1976, part 1 and part 2, per part	4,20
History and extent of recognition of tribal law in Rhodesia (second edition)	8,00	Rhodesian law reports, 1977, part 1 and part 2, per part	4,20
Income Tax Act [Chapter 181], as amended at the 31st October, 1979	2,25	Rhodesian law reports, 1978	9,00
Index to the legislation in force in Zimbabwe on the 1st January, 1981	3,50	Rhodesian law reports, 1979	9,00
Instant statute case law	8,00	Rules and practice of the General Division of the High Court, 1971	2,00
Kirkia, journal of the National Herbarium, Salisbury, 1960-61, Volume 1	3,00	Rules of the General Division of the High Court—case law annotations	2,00
Kirkia, 1961-62, volume 2	3,00	Statute law of Rhodesia, 1975; 1976; 1977; 1978— full-bound, buckram	10,00
Kirkia, 1962-63, volume 3	3,00	quarter-bound, hard cover	5,50
Kirkia, 1963-64, volume 4	3,00	soft cover	4,50
Kirkia, volume 5, parts I and II, per part	1,50	Statute law of Zimbabwe Rhodesia, 1979— full-bound, buckram	14,00
Kirkia, volume 6, parts I and II, per part	1,50	quarter-bound, hard cover	9,50
Kirkia, volume 7, parts I and II, per part	1,50	soft cover	8,50
Kirkia, volume 8, parts I and II, per part	1,50	Statutory instruments, 1980, part 1 and part 2, per part	7,50
Kirkia, volume 9, parts I and II, per part	1,50	Zimbabwe Agricultural Journal	0,40
Kirkia, volume 10, parts I and II, per part	1,50	Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts), per part	7,50
Kirkia, volume 11, part I	1,50		
Kirkia, volume 11, part II	5,00		
Kirkia, volume 12, part I	5,00		

COMPANIES ACT [CHAPTER 190]

CHANGE OF COMPANIES' NAMES

NOTICE is hereby given, in terms of section 21 of the Companies Act [Chapter 190], that application will be made, not less than 14 days from the date of publication of this notice, to the Chief Registrar of Companies, for his approval to change the names of the under-mentioned companies as indicated below.

Number	Name	Change of name to	Agent
162/50	H. J. Gadiel (Rhodesia) (Private) Limited	Queens Stationers (Private) Limited	Kingston Limited. 4196f
58/69	L. R. Hooper & Company (Salisbury) (Private) Limited	H.E. Jackson and Successors (Private) Limited	Gill, Godlonton & Gerrans. 4213f
466/67	Pandora Properties (Private) Limited	Parent Conimpex (Private) Limited	O. Dudhia & Co. 4221f
674/55	Umtali Office Equipment (Private) Limited	Mutare Office Equipment (Private) Limited	Higham, Seirlis & Lewis. 4226f
298669	Build-Elect (Salisbury) (Private) Limited	Build-Elect (Harare) (Private) Limited	Coghlan, Welsh and Guest. 4230f
890/112/81	Zimbabwe Training Corporation (Private) Limited	Learn Engineering Holdings (Private) Limited	H. and E. Bloch and Company. 4243f
498/68	Martin Locke Investments (Private) Limited	Music Plus (Private) Limited	Joel Pincus Konson and Wolhuter. 4262f
305/34/78	Philpott & Collins (1978) (Pvt) Ltd	Apex Investment Company (Pvt) Ltd	G. A. H. Andrews. 4268f
568/196/51	Leo Raphaely & Sons (Private) Limited	Raphaely International (Private) Limited	Peat, Marwick, Mitchell & Co. 4278f

SHERIFF'S SALES

Conditions of sale

1. The sale is conducted in terms of the rules of the High Court, which provide that it shall be without reserve but subject to the condition that the Sheriff requires to be satisfied that the highest price offered is reasonable, having regard to the circumstances of time and place and the state of the property.
2. After the auction, a report on the bidding and on the highest price offered, together with any other relevant information relating to the sale, will be forwarded to the Sheriff, who, if satisfied that the highest price offered is reasonable, having regard to the circumstances of time and place and the state of the property, will declare the highest bidder to be the purchaser.
3. In terms of the rules of court, any person having an interest in the sale may, within seven days of the Sheriff having declared the highest bidder to be the purchaser, apply to the High Court to have it set aside on the grounds that the sale was improperly conducted or the property was sold for an unreasonably low sum, or any other good ground.
4. In the event of no application being made within the said period of seven days, the Sheriff shall confirm the sale.
5. During the auction, should any dispute arise as to any bid, the property will be put up for sale again.
6. The right is reserved to the auctioneer of regulating or refusing any bid.
7. The sale shall be for cash and, in addition, the purchaser shall pay—
 - (a) the auctioneer's commission; and
 - (b) the costs of transfer, including conveyancer's charges, stamp-duty and any other fees; and
 - (c) all arrear rates and charges, and any other expenses necessary to complete the transfer.
8. Immediately after conclusion of the auction, the highest bidder shall, unless other arrangements are made with the auctioneer, deposit with the auctioneer an amount sufficient to cover the auctioneer's commission, and either—
 - (a) advise the Commissioner appointed by the Sheriff, attending the sale, of the manner in which he intends to make payment of the purchase-price and other costs and charges in terms of these conditions, and satisfy the Commissioner as to his bona fides and ability to meet his obligations; or
 - (b) effect payment to the Commissioner of the whole of the purchase-price in cash or by cheque or bank draft drawn to the order of the Sheriff.
9. The purchase-money, if not paid in full to the Commissioner at the conclusion of the auction, shall be paid on or before the registration of the transfer of the property to the name of the purchaser, unless the Sheriff approves other arrangements for discharging the amount due by the purchaser.
10. The purchaser shall be liable to pay interest at the rate of nine per cent. per annum in respect of any unpaid balance of the purchase-price, with effect from seven days after the date of confirmation of the sale by the Sheriff.
11. If the purchaser fails to make payment of the purchase-price and other costs and charges in terms of these conditions of sale, or fails to comply with any conditions of the sale contained herein, the Sheriff shall have the right to apply to a judge of the High Court to have the sale cancelled, and to hold the purchaser liable for any loss or damages sustained, or to employ any other remedy which he may have. In the event of the sale being cancelled, the purchaser shall not be entitled to any increase which the property may realize at a subsequent sale.
12. The property is sold as represented by the title-deeds, the Sheriff not holding himself liable for any deficiency whatsoever, and renouncing all excess; and the Sheriff does not hold himself responsible for the determination of the boundaries and beacons, which shall be the responsibility of the purchaser.
13. The property shall be at the risk and profit of the purchaser from the date upon which the Sheriff confirms the sale and the Sheriff gives no warranty of vacant possession.
14. The highest bidder may not withdraw his bid in terms of these conditions of sale prior to the date of confirmation of the sale or rejection of his offer by the Sheriff.

P.O. Box 8050,
Causeway.

M. C. ATKINSON,
Sheriff.

S.S. number	Plaintiff and defendant	Description of property	Date, time and place of sale	Auctioneer
33/82	Beverley Building Society and Alan Matthew Booyens	Stand 213 Mabelreign Township also known as 2, 11th Avenue, Mabelreign, Harare	13th August, 11 a.m. Regency Room Ambassador Hotel, Harare	Ridgeway Grant Real Estate (Pvt) Ltd 4191f
15/82	Central Africa Building Society and Tasiana Shadrack Nyika	Stand 312 Marlborough Township Extension 4 of Marlborough also known as 29 Princess Margaret Road, Marlborough, Harare	20th August, 1982 at 11.30 a.m. First Floor Harvest House, Baker Avenue, Harare	Guest & Tanner Real Estate (Pvt) Ltd 4210f
31/82	Central Africa Building Society and Doreen Joyce Johnson	Certain piece of land situate in the district of Gweru, Stand 120 Ridgemont Township of Stand 67 Ridgemont of Ridgemont	20th August, 1982 at 11 o'clock at 34 Lobengula Street, Gweru	Fitzgerald & Desfontein 4225f
32/82	Central Africa Building Society and Roger John Norris	Certain piece of land being Lot 5 of subdivision 6H of Matsheumhlope situate in the district of Bulawayo in extent 3 770 square metres, otherwise known as 78 Arnold Way, Burnside, Bulawayo	27th August, 1982 at 10 a.m. and at 73A Grey Street, Bulawayo	Reg Hart & Sons (Pvt) Ltd 4238f

EDICTS: SELECTION OF EXECUTORS, TUTORS AND CURATORS DATIVE
(pursuant to sections 26, 75 and 80 of the Administration of Estates Act [Chapter 301])

Notice is hereby given that the estates of the under-mentioned deceased persons, minors or persons whose whereabouts are unknown, are unrepresented, and that the next of kin, creditors or other persons concerned are required to attend on the dates and at the times and places specified, for the selection of an executor tutor or curator dative, as the case may be. Meetings in Harare will be held before the Master; in Bulawayo before the Assistant Master; and elsewhere before the District Commissioner.

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
401/82	Elizabeth Phoebe Ellison, also known as Phoebe Elizabeth Ellison, of Bulawayo.	4.8.82	10 a.m.	Bulawayo	Executor Dative. 4193f
419/82	Donald Robert Elliot, a personnel assistant, of Bulawayo	4.8.82	10 a.m.	Bulawayo	Executor dative 4206
1236/79	Sophie Mupindu, a widow, of Harare	4.8.82	10 a.m.	Harare	Executor dative 4264f
978/82	Leonard Henry Savage, an operation manager, of Harare	4.8.82	10.05 a.m.	Harare	Execurot dative 4265f

INSOLVENCY ACT [CHAPTER 303]

Notice of Intention to Alienate a Business or the Goodwill of a Business or any Goods or Property Forming Part of a Business, Otherwise than in the Ordinary Course of the Business

NOTICE is hereby given, in terms of section 49 of the Insolvency Act [Chapter 303], that each of the under-m proposes to alienate—

- (a) his business; or
- (b) the goodwill of his business; or
- (c) any goods or property forming part of his business, otherwise than in the ordinary course of the business.

Full name of person including style of business	Situation of business	Particulars of proposed alienation	Date from which alienation takes effect	Name of person
William Patrick Jowett, trading as Jowett's Hardware and Cycles	Shop No. 11, Newlands Centre, Harare	Mr. C. T. MacLachlan	1.7.82	Peter
Mahombekombe Butchery trading as Heights Boutique	Stand 438 Kariba (Heights Drive, Kariba)	Sale of fixtures, fittings, stock-in-trade and goodwill to Heights Boutique (Pvt) Limited (in the course of formation)	for the purposes of the above-mentioned Act only from the date of last publication of this notice but for all other purposes from the 15th July, 1982	Ka
Tinonetsana Washington Kwaadini Makuyana, trading as Kwaadini Trading Stores	Checheche Business Centre, Chipinge	Sale of business including goodwill, stock-in-trade, fixtures and fittings to Enos Kwaadini Makuyana and Mrs. Elias Paida Nyakunu	For the purposes of the above-mentioned Act, from the date of last publication of this notice, but for all other purposes from 31.7.82	Chr
Bruno Sartori, trading as B. & C. Bazaar	Stand No. 165, being corner 12th Avenue/Abercorn Street, Bulawayo	Transfer of assets to Mrs. Hazel Miriam Eeson, who will trade under the same style	From 1.7.82, but for statutory purposes with effect from the last publication of this notice	Ber
Naphegy (Pvt.) Ltd.	1. Mazoe Village Store, Stand 1, Mazoe 2. Jumbo Mine Store, Uildale, Mazoe	Sale of the fixtures, fittings and stock-in-trade but excluding book debts to John Richard Cawthorne Matthews and John David Hillman Hopley	For the purposes of the above-mentioned Act, only, from the last publication of this notice, but for all other purposes respectively from the 7.5.82 and the 21.6.82	Ka
Malcolm Fallet, trading as Brian's Butchery	Shops 6, 7 and 8, Retreat Shopping Centre, Matopos Road, Bulawayo	Sale of assets inclusive of fittings and fixtures, stock-in-trade and goodwill to Anthony Joseph Fox	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from the close of business on the 24.7.82	Jo
Samantha (1975) (Pvt.) Ltd., trading as Rosalind's Supper Club	New Avondale Shopping Centre, Harare	Chegutu (Pvt.) Ltd., represented by Kisito Solomon Mahovo	31.7.82	Wi

COMPANY LIQUIDATION NOTICES (section 192, 221 or 225 of the Companies Act [Chapter 190])

NOTICE is hereby given that the persons mentioned below have been appointed liquidators of the companies shown as having been placed in liquidation in the manner stated, that their addresses are as set forth and that persons indebted to the companies are required to pay their debts at the said address from the date of publication of this notice.

Number	Name of company	Mode of liquidation	Name of liquidator	Full address of liquidator
91/1962	T. R. Blackmore and Company (Private) Limited	Members Voluntary	Robert Harold Dyer-Smith	107/8 Selrho House, Rhodesia Avenue, Bulawayo.

COMPANY LIQUIDATION NOTICES

(pursuant to subsection (1) of section 193, subsection (4) of section 194, section 195 or subsection (1) of section 236 of the Companies Act) NOTICE is hereby given that a meeting of creditors and/or contributories will be held in the liquidations mentioned below on the dates and at the places for the purposes set forth.

Number	Name of company	Whether meeting of creditors and/or contributories	Day, date and hour of meeting			Place of meeting	Purposes
			Day	Date	Hour		
10/82	Kapenta Bumi (Pvt) Limited	Creditors	Wed.	18.8.82	8.33 a.m.	High Court, Harare	Second meet
14/82	Blondies (Private) Limited	Creditors	Wed.	18.8.82	8.39 a.m.	High Court, Harare	Second meet

COMPANY LIQUIDATION NOTICES (pursuant to section 254 of the Companies Act [Chapter 190])

Given that the liquidation accounts and plans of distribution in the liquidations mentioned below will lie open at the offices mentioned for a period of 14 days or such longer period as is stated, from the date mentioned or from the date of publication hereof, whichever may be later, for inspection by creditors, Companies Act, Liquidation—Form 9

Name of company	Description of account	Office at which account will lie open	Date from which account will lie open	Period for which account will lie open	
(1971) (Private) Limited	First and Final Liquidation and Distribution Account	Master, High Court, Harare	30.7.82	14 days.	4188f
an & Sons (Private) Limited	Supplementary Liquidation and Distribution Account	Master, High Court, Harare	30.7.82	14 days.	4189f
Construction (Pvt) Limited	Fifth Interim Liquidation and Distribution Account	Master, High Court, Harare	30.7.82	14 days.	4204f
ps Limited	12th Interim Liquidation and Distribution Account	Master, High Court, Harare	30.7.82	14 days.	4219f
ns Enterprises (Pvt) Ltd	Twelfth Interim Liquidation and Distribution Account	Master, High Court, Harare	30.7.82	14 days.	4235f

COMPANY LIQUIDATION NOTICES (pursuant to subsection (1) of section 253 of the Companies Act [Chapter 190])

Given that, 14 days after the date hereof, it is the intention of the liquidators of the companies mentioned below to apply to the Master for an order, specified, within which to lodge a liquidation account and plan of distribution and/or contribution. Companies Act, Liquidation—Form 11

Name of company	Name of liquidator	Date of liquidator's appointment	Date when account due	Period of extension required
hing (Pvt) Ltd	B. C. Squires	17.8.77	16.6.82	6 months. 4190f
at Ward (Pvt) Limited	G. F. Adie	9.3.79	31.7.82	6 months. 4249f

COMPANY LIQUIDATION NOTICES (pursuant to section 257 of the Companies Act [Chapter 190])

Accounts and plans of distribution and/or contribution in the liquidations mentioned below having been confirmed on the dates as stated, notice of dividend is in course of payment and/or a contribution is in course of collection in the said liquidations, and that every creditor liable to pay forthwith to the liquidator, at the address mentioned, the amount for which he is liable. Companies Act, Liquidation—Form 10

Name of company	Date when account confirmed	Whether a dividend is being paid, a contribution is being collected, or both	Name of liquidator	Full address of liquidator
Wallow Chinese Restaurant (Pvt) Limited	6.7.82	Dividend being paid	R. B. Swarbreck	9f, Main Street, Mutare. 4232f
ates (Pvt) Ltd	13.7.82	Preferent dividend being paid	M. Fraser	P.O. Box 925, Harare. 4237f

NOTICES OF TRUSTEES AND ASSIGNEES (pursuant to the Insolvency Act)

Given that a meeting of creditors (being the second meeting in such of the said estates as are under sequestration) will be held in the said estates at the times and places mentioned, for the proof of claims against the estate, for the purpose of receiving the trustee's or assignee's report on the condition of the estate, and of giving the trustee or assignee directions concerning the sale or recovery of any part of the estate, or concerning the administration thereof.

Meetings will be held before the Master; in Bulawayo they will be held before the Assistant Master; elsewhere they will be held before the Master. Insolvency Regulations—Form 4 (1952) or 10 (1974)

Name and description of estate	Whether assigned or sequestrated	Day, date and hour of meeting			Place of meeting
		Day	Date	Hour	
	Sequestrated	Wed.	18.8.82	8:30 a.m.	Master, High Court, Harare. 4236f

NOTICES OF TRUSTEES AND ASSIGNEES (pursuant to the Insolvency Act)

NOTICE is hereby given that a meeting of creditors will be held in the sequestrated or assigned estates mentioned below on the dates at and for the purposes set forth.

Meetings in Salisbury will be held before the Master; in Bulawayo they will be held before the Assistant Master; elsewhere they will be held before the Magistrate.

Insolvency Regulations—Form 1

Number of estate	Name and description of estate	Whether assigned or sequestrated	Day, date and hour of meeting			Place of meeting	Purpose
			Day	Date	Hour		
1/81	Courtney Shields Ferguson	Sequestrated	Wed.	18.8.82	9 a.m.	High Court, Bulawayo	Proof of
9/544	V. R. Z. Mushaniga	Sequestrated	Wed.	18.8.82	8.36 a.m.	High Court, Harare	Proof of

NOTICES OF TRUSTEES AND ASSIGNEES (subsection (1) of section 129 of the Insolvency Act)

THE liquidation accounts and plans of distribution and/or contribution in the assigned or sequestrated estates mentioned below having the dates mentioned, notice is hereby given that a dividend is in course of payment and/or a contribution is in course of being collected in the every creditor liable to contribute is required to pay forthwith to the trustee or assignee at the address mentioned, the amount for which he

Insolvency

Number of estate	Name and description of estate	Date when account confirmed	Dividend being paid and/or contribution being collected	Name of trustee or assignee	Full address of trustee or assignee
9/322	G. J. Smit and M. S. Smit	20.7.82	Dividend being paid	N. K. Peake	P.O. Box 925, Harare

NOTICES TO CREDITORS AND DEBTORS (pursuant to sections 44 and 67 of the Administration of Estates Act [Chapter 1:01])

ALL persons having claims against the under-mentioned estates are required to lodge them in detail with the executor or representative within the stated periods, calculated from the date of publication hereof, and those indebted thereto are required to pay to the executor or representative by them within the same period, failing which legal proceedings will be taken for the recovery thereof.

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative
60/82	Kanengoni, James Munemo	19.1.81	30 days	A. J. A. Peck, P.O. Box 2506, Harare
1732/81	Maria Pauline Canary, also known as Guerra, of Mutare	31.8.81	30 days	Messrs Atherstone & Cook, Standard Trust Ltd., P.O. Box 389, Harare
944/82	William Henry Warren Rausch	20.6.82	30 days	Mercury House, Gordon Avenue, Standard Trust Ltd., P.O. Box 389, Harare
922/82	Harry Edwin Cox	17.6.82	30 days	Standard Trust Ltd., P.O. Box 389, Harare
883/82	Mary Wilson	12.6.82	30 days	Gill, Godlonton & Gerrans, P.O. Box 389, Harare
365/82	James Stanley	6.6.82	30 days	L. J. Cottham, 5, Dawlish Avenue, Bulawayo. (P.P. Executrix dative)
—	Harold Desmond Mullen	17.6.82	30 days	Standard Trust Ltd., P.O. Box 109, Harare
B.342/82	Albert Johannes Lawrence Campbell	21.5.82	30 days	Ben Baron & Partners, First Floor, 5, House, Main Street, Bulawayo. (Liquidators for executor testamentary).
—	May Asta Hasseriis Tilbury, of Bulawayo	27.6.82	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 166, Harare
—	Elsie Sutherland Roos, of Bulawayo	27.6.82	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 166, Harare
B.405/82	Isaac Levine, a pensioner, of Springs, Transvaal, Republic of South Africa	31.12.81	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1663, Harare
B.411/82	Stanley Pearson, a retired headmaster, of Bulawayo	2.7.82	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1663, Harare
842/82	Abisha Sunhwa	28.12.81	30 days	Gift Sunhwa, Stand No. 2696, 37-37, Warren Park, Harare.
—	Joint community estate of Ronald John William Furner, a pensioner, of Bulawayo, and surviving spouse Martha Agnes Furner	11.7.82	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1663, Harare
B.407/82	Dettie Sybel Vivienne Margerison, of Bulawayo	23.6.82	30 days	Webb, Low & Barry, P.O. Box 159, Harare
199/81	Frederick Tembo Mafuko	22.2.73	30 days	Gollop & Blank, P.O. Box 262, Harare
960/82	Shaia Donin	17.11.81	30 days	Standard Trust Ltd., P.O. Box 389, Harare
735/82	Daphne Joan Price	2.5.82	30 days	Salisbury Board of Executors Trusts (Pvt.) Ltd., P.O. Box 2093, Harare.
476/82	Laurence Rodney Rutherford Lambert	17.3.82	30 days	Mrs. P. E. M. Lambert, 29, Alfred Road, Harare.
778/82	Plot "F" of Homefield, Homefield Road, Mount Hampden, Harare	28.5.82	30 days	V. J. Tidy (Executor), P.O. Box EH 87, Hill, Harare.
758/82	Adriaan Petrus Grobler	9.4.82	30 days	Leonie Grobler, 85, Chiltern Drive, Harare
952/82	Samuel Ernest Strickland	14.5.82	30 days	Sagit Trust Ltd., P.O. Box 21, Harare.

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION

Pursuant to section 53 of the Administration of Estates Act [Chapter 301]

It is given that copies of liquidation and distribution accounts in the under-mentioned estates will be open for the inspection of all persons interested of 21 days (or longer if stated) from the dates specified, or from the date of publication hereof, whichever may be the later. Accounts will lie at the offices specified below. Objections to an account should be lodged with the Master, Salisbury, or the Assistant Master, Bulawayo, as the case may be. If no objections be lodged in the account during the period of inspection, the executor concerned will proceed to make payments in accordance with the account.

M.H.C. 28

Name and description of estate	Date or period	Description of account	Office of the	
Maud Dell	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	4183f
John Molyneux Kidd, of Kadoma	21 days	First Interim Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Kadoma.	4195f
Anthony Webb	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4199f
Charles Buckle, of Chegutu	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	4214f
Mason, a retired widow, of Harare	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	4218f
Leigh Mactavish	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	4222f
John Naran	21 days	First Interim Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Kwekwe.	4228f
Joseph Irene Billiards, of Bulawayo	21 days	Second and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4242f
John, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4244f
Cathrina Nel	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4246f
Mirbach	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4248f
Thourneen Lyon	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gweru.	4250f
MacDonald Weir	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	4255f
Walter Rutter, retired, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4270f
Eugenie Galvin	21 days	Second and Final Liquidation and Distribution Account	Master of the High Court, Harare.	4277f

CONTENTS

General Notices		General Notices	
Page	Number	Page	Number
701	703.	706	703.
703	704.	707	704.
703	705.	707	705.
703	706.	707	706.
704	707.	708	707.
704	708.	708	708.
704	709.	709	709.
705	710.	709	710.
705	711.	710	711.
705	Statutory Instruments Issued as Supplements to this Gazette		
706	496.		496.
706	497.		497.
706	498.		498.
706	499.		499.
706	500.		500.
706	501.		501.
706	502.		502.