

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. LXI, No. 6

28th JANUARY, 1983

Price 30c

General Notice 55 of 1983.

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) a notice, in writing, of his intention to object, so as to reach the Controller's office not later than the 18th February, 1983; and

(b) 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 11th March, 1983.

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.

R. N. TSOMONDO,

28-1-83. Controller of Road Motor Transportation.

SCHEDULE
MOTOR-OMNIBUSES

Amendments

A. D. Mpepu (Pvt.) Ltd.

O/649/82. Permit: 14320. Motor-omnibus. Passenger-capacity: 70.

Route: 1: Fort Victoria - Tekwe Grange - Chibi Clinic - Lundi Hotel - Matibi Clinic - Nenga dip - Masungwe Mission.

Route 2: Fort Victoria - Tekwe Grange - Chibi Clinic - Msebo dip - Zunga Mission - Ngundu Halt - Triangle old hill - Chiredzi.

Route 3: Matibi - Mwanazana - Chizumba Township.

Route 4: To operate as and when required on three consecutive days at the beginning and end of each school term for the conveyance of persons connected with school activities and schoolchildren to and from Fort Victoria to Lundi Mission, Fort Victoria and Zunga Mission.

By—

- (a) deletion of Route 2 and 3;
(i) alteration to times;
(ii) increase in frequencies.

The service operates as follows—

Route 1—

- (a) depart Fort Victoria Monday and Wednesday 8.30 a.m., arrive Fort Victoria Mission 2.45 p.m.;
(b) depart Fort Victoria Saturday 2 p.m., arrive Matibi Clinic 6.05 p.m.;
(c) depart Fort Victoria Mission Wednesday 3.30 p.m., arrive Mushonganoburi Hill 4.30 p.m.;
(d) depart Mushonganoburi Hill Tuesday and Thursday 6 a.m., arrive Fort Victoria 11.15 a.m.;

- (e) depart Matibi Sunday 11.30 a.m., arrive Fort Victoria 5 p.m.

The service to operate as follows—

- (a) depart Fort Victoria Mission daily except Sunday 6 a.m., arrive Fort Victoria 9.15 a.m.;
(b) depart Fort Victoria Mission Sunday 10 a.m., arrive Fort Victoria 1.15 a.m.;
(c) depart Fort Victoria daily 3 a.m., arrive Fort Victoria Mission 6.15 a.m.

Note.—This application, originally published in General Notice 1161 of 1982, is republished here with correction.

Kumuka Bus Service.

O/411/82. Permit: 18055. Motor-omnibus. Passenger-capacity: 76.

Route 1: Harare - Mapfeni - Bora store - Chumachangu - Murewa office - Manhondo - Nyadiri - Mutoko - Nyatsime - Nyamuzuwa - Kawazwa - Chingururu - Chinye Township - Nyamukoko Township - Nyamareri River.

By—

- (a) extension of route from Nyamherere - Chisvo turn-off - Chisvo School;
(b) alteration to times;
(c) increase in frequencies;
(d) increase in fares.

The service operates as follows—

- (a) depart Harare Tuesday and Friday 5.30 a.m., arrive Nyamareri River 4 p.m.;
(b) depart Harare Thursday 5.30 a.m., arrive Kawazwa 12 noon;
(c) depart Harare Sunday 6 a.m., arrive Nyamareri River 6 p.m.;
(d) depart Nyamareri River Monday and Wednesday 8 a.m., arrive Harare 5 p.m.;
(e) depart Kawazwa Thursday 1 p.m., arrive Harare 7 p.m.;
(f) depart Nyamareri River Saturday 8 a.m., arrive Harare 4.30 p.m.

The service to operate as follows—

- (a) depart Harare Tuesday and Friday 7.30 a.m., arrive Chisvo School 2.20 p.m.;
(b) depart Harare Thursday 5.30 a.m., arrive Chisvo School 12.20 p.m.;
(c) depart Harare Saturday 1.30 p.m., arrive Nyamukoko School 6.05 p.m.;
(d) depart Harare Sunday 6.30 a.m., arrive Chisvo School 12.45 p.m.;
(e) depart Mutoko Sunday 5 p.m., arrive Chisvo School 7.20 p.m.;
(f) depart Chisvo School Monday and Wednesday 7.30 a.m., arrive Harare 2.15 p.m.;
(g) depart Chisvo School Thursday 1 p.m., arrive Harare 6.45 p.m.;
(h) depart Chisvo School Saturday 7 a.m., arrive Harare 12.45 p.m.;
(i) depart Nyamukoko Saturday 6.30 p.m., arrive Harare 11.05 p.m.;
(j) depart Chisvo School Sunday 2 p.m., arrive Mutoko 4.20 p.m.

A. D. Mpepu.

O/641/82. Permit: 18894. Motor-omnibus. Passenger-capacity: 64.

Route: Neshuro Township - Neshuro dip - Chief Neshuro - Makowire School - Matendi dip - Chimbudzi Township - Rukau dip - Chief Mawariri - Neshuro turn-off - Nuanetsi River - Furudzi Township.

By—

- extension of route from Furudzi - Namande and Neshuro - Ngundu - Fort Victoria;
- increase in passenger-capacity to 70;
- alteration to times.

The service operates as follows—

- depart Neshuro Township Monday and Wednesday 2 p.m., arrive Furudzi Township 4 p.m.;
- depart Neshuro Township Tuesday and Thursday 3.30 p.m., arrive Furudzi Township 5.30 p.m.;
- depart Furudzi Township Friday 1 p.m., arrive Furudzi Township 3 p.m.;
- depart Neshuro Township Saturday 6.30 p.m., arrive Furudzi Township 8.30 p.m.;
- depart Neshuro Township Sunday 4.30 p.m., arrive Furudzi Township 6.30 p.m.;
- depart Furudzi Township Monday, Wednesday, Friday and Saturday 6.40 a.m., arrive Neshuro Township 8.40 a.m.;
- depart Furudzi Township Tuesday and Thursday 5 a.m., arrive Neshuro Township 7 a.m.;
- depart Furudzi Township 9 a.m., arrive Neshuro Township 11 a.m.

The service to operate as follows—

- depart Namande Monday to Saturday 6.15 a.m., arrive Fort Victoria 10.30 a.m.;
- depart Namande Sunday 9.15 a.m., arrive Fort Victoria 1.30 p.m.;
- depart Fort Victoria daily 2 p.m., arrive Namande 6.15 p.m.

Kumuka Bus Service (Pvt.) Ltd.

O/1290/81. Permit: 16745. Motor-omnibus. Passenger-capacity: 59.

Route 1: Harare - Bora - Chumachangu - Musami Mission - Rukodzi - Eddie Store - Marondera.

By—

- deletion of the portion of the route from Musami Mission to Marondera and substitution of Ngomamowa - Jacob Township - Rhodes Township - Shavanhove River - Chizanga - Maruta School;
- alteration to times;
- increase in fares.

The service operates as follows—

- depart Harare Monday 8 a.m. and 4.30 p.m., arrive Rukodzi 10.25 a.m. and 6.55 p.m., respectively;
- depart Harare Friday 6.30 p.m., arrive Rukodzi 8.55 p.m.;
- depart Harare Saturday 8.30 a.m., arrive Rukodzi 10.55 a.m.;
- depart Harare Saturday 2 p.m., arrive Marondera 5.35 p.m.;
- depart Harare Sunday 2.20 p.m. and 10.15 p.m., arrive Marondera 6.05 p.m. and 1.45 a.m., respectively;
- depart Marondera Monday 4.10 a.m., arrive Harare 7.45 a.m.;
- depart Rukodzi Monday 10.30 a.m., arrive Harare 12.55 p.m.;
- depart Rukodzi Tuesday 10 a.m., arrive Harare 12.25 p.m.;
- depart Rukodzi Saturday 3.25 a.m. and 11 a.m., arrive Harare 6 a.m. and 1.20 p.m., respectively;
- depart Marondera Sunday 10.50 a.m. and 6.30 p.m., arrive Harare 2.25 p.m. and 10.05 p.m., respectively.

The service to operate as follows—

- depart Harare Monday 7 a.m. and 1 p.m., arrive Maruta School 9.35 a.m. and 4 p.m., respectively;
- depart Harare Tuesday to Thursday 1 p.m., arrive Maruta School 4 p.m.;
- depart Harare Friday 11 a.m. and 6 p.m., arrive Maruta School 2 p.m. and 8.35 p.m., respectively;
- depart Harare Saturday 10 a.m. and 5.30 p.m., arrive Maruta School 12.50 p.m. and 8.05 p.m., respectively.

- depart Harare Sunday 9.30 a.m. and 4 p.m., arrive Maruta School 12.05 p.m. and 6.50 p.m., respectively;
- depart Maruta School Monday 3.30 a.m. and 10 a.m., arrive Harare 6.15 a.m. and 12.25 p.m., respectively;
- depart Maruta School Tuesday to Thursday 6.30 a.m., arrive Harare 9.15 a.m.;
- depart Maruta School Friday 6.30 a.m. and 2.30 p.m., arrive Harare 9.15 a.m. and 5.20 p.m., respectively;
- depart Maruta School Saturday 6.30 a.m. and 1.30 p.m., arrive Harare 9.15 a.m. and 4.50 p.m., respectively;
- depart Maruta School Sunday 6 a.m. and 12.30 p.m., arrive Harare 8.35 a.m. and 3.15 p.m., respectively.

GOODS-VEHICLES

Amendments

John Bishop Africa (Pvt.) Ltd.

G/905 to 909/82. Five goods-vehicles. Load: 35 000 kilograms each.

Area: Throughout Zimbabwe.

Nature of carriage: Goods, wares and merchandise of all kinds on behalf of I.T.M. group of companies only.

Note.—This application, originally published in General Notice 1161 of 1982, is republished here with corrections.

J. Chandisarewa and R. and N. Nyamurundira.

G/910/82. Goods-vehicles. Load: 20 000 kilograms.

Area 1: Within Inyanga, Zimbiti, St. Swithins, Matizi, Sawunyama, Nyamaropa, Holdenby, Mutasa North, Mutasa South, Manyika and Manga communal lands and that portion of Inyanga North Communal Land which lies within an 80-kilometre radius of the post office, Inyanga-Tsonzo Purchase Land and commercial land in the Inyanga district, with access to Rusape and Mutare.

Area 2: As above, with access to Harare.

Nature of carriage: Agricultural produce of a perishable nature, subject to decay.

Note.—This application, originally published in General notice 1161 of 1982, is republished here with corrections.

Commercial Transport (Pvt.) Ltd.

G/921 and 922/82. Two goods-vehicles. Load: 12 600 kilograms each.

Area: Throughout Zimbabwe.

Nature of carriage: Fuel.

Note.—This application, originally published in General notice 1 of 1983, is republished here with corrections.

Bindura Haulage (Pvt.) Ltd.

G/998/82. Permit: 18619. Goods-vehicle. Load: 7 300 kilograms.

Area 1: Within Chesa and Karuyana purchase lands and Kandeya Communal Land, with access to the Grain Marketing Board depots at Tafuna, Glendale and Bindura.

Area 2: Within a 64-kilometre radius of the post office, Bindura.

Nature of carriage:

Area 1: Agricultural produce and requirements.

Area 2: Products and requirements of the agricultural and mining industries.

By: Increase in load to 30 000 kilograms.

Note.—This application, originally published in General Notice 1 of 1983, is republished here with corrections.

Additional

J. Mawore (Pvt.) Ltd.

G/1146/82. Goods-vehicle. Load: 32 000 kilograms.

Route 1: Beitbridge - Nyamapanda.

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

G/1147/82. Goods-vehicle. Load: 32 000 kilograms.

Route 1: Machipanda (Forbes Border Post) to Chirundu.

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

G/1148/82. Goods-vehicle. Load: 32 000 kilograms.

Route 1: Plumtree - Chirundu.

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

TAXI- CABS

Amendments

N. Shanganya.

TX/361/82. Permit: 143322. Taxi-cab.

By: Transfer of the permit from J. Mafoti and N. Shanganya. This application, originally published in General Notice 1161 of 1982, is republished here with corrections.

Additional**T. Gwene.**

TX/340/82. Taxi-cab. Passenger-capacity: 4.

Area: Within a 40-kilometre radius of Nemamwa growth point.
 Condition: The vehicle to stand for hire at Stand 149, Nemamwa growth point only.

J. E. Muviringi.

TX/348/82. Taxi-cab. Passenger-capacity: 3.

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

Condition: The vehicle to stand for hire in Nkulamane suburb only.

E. G. Mariya.

TX/370/82. Taxi-cab. Passenger-capacity: 7.

Area: Within a 40-kilometre radius of the post office, Chiredzi.

Condition: The vehicle to stand for hire at any taxi-rank within the area under the jurisdiction of the Chiredzi Town Board.

C. Chari.

TX/375/82. Taxi-cab. Passenger-capacity: 3.

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

Condition: The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Harare Municipality.

G. M. Chaeruka.

TX/373/82. Taxi-cab. Passenger-capacity: 4.

Area: Within a 40-kilometre radius of the main post office, Mutare.

Condition: The vehicle to stand for hire at Milner Avenue, Mutare, only.

T. R. Shambare.

TX/388 to 391/82. Four taxi-cabs. Passenger-capacity: 3 each.

Area: Within a 40-kilometre radius of Guzha Township.

Condition: The vehicle to stand for hire at Guzha Township, Harare district, only.

TRANSFERS**W. Maine & Son (Pvt.) Ltd.**

G/1107/82. Permit: 20510. Goods-vehicle.

By: Transfer of the permit from J. Paar (Pvt.) Ltd.

General Notice 36 of 1983.

INDUSTRIAL CONCILIATION ACT [CHAPTER 267]**Application for Registration of a Trade Union**

I, MARK EDWARD FREEMANTLE, Deputy Industrial Registrar, hereby give notice, in terms of subsection (5) of section 39 of the Industrial Conciliation Act [Chapter 267], that I have received an application for registration of the Zimbabwe Furniture and Cabinet Workers' Union, to the extent set out in the Schedule.

Any registered trade union having objection to such registration is hereby invited to lodge such objection, in writing, with me, c/o Ministry of Labour and Social Services, Private Bag 7707, Causeway, within 30 days from the date of publication of this notice.

M. E. FREEMANTLE,
 Deputy Industrial Registrar.

SCHEDULE

Name of trade union: Zimbabwe Furniture and Cabinet Workers' Union.

Undertaking, industry, trade or occupation in respect of which application is made: The furniture manufacturing industry, which means, without in any way limiting the ordinary meaning of the expression, the industry in which employers and employees are associated together for the purpose of manufacturing, either in whole or in part, all types of furniture irrespective of the materials used, and the wholesale distribution thereof, including the following operations—

- (a) repairing, upholstering, re-upholstering, staining, spraying, dipping, roller-coating, polishing or re-polishing furniture;

- (b) making loose covers, cushions and curtains;
 (c) making or repairing box-spring mattresses and frames for upholstering;
 (d) wood-machining, veneering, wood-turning, carving, welding, straightening, bending, forming, riveting, cutting, tapping, assembling, fitting, grinding, chaining, pressing or drilling in connexion with the manufacture or repair of furniture;
 (e) manufacturing, staining, spraying, polishing, or re-polishing furniture or cabinets for musical instruments or radio, radiogram or television cabinets;
 (f) processes in the manufacture of bedding, mattresses, inner-spring mattresses, overlays, pillows, bolsters or cushions;
 (g) repairing, re-upholstering or repolishing in establishments in which the production of furniture, or any operation associated with the final preparation of any article of furniture, for sale, either in whole or in part, is carried on;
 (h) warehousing or distributing wholesale any one or more of the products described in paragraphs (a) to (g) when carried out in conjunction with the manufacture of such products;

but shall exclude—

- (i) manufacturing articles principally from wicker, grass or cane;
 (ii) manufacturing radio, radiogram or television cabinets when manufactured in association with manufacturing or assembling radios, radiograms or television receivers;
 (iii) the manufacture of metal safes, metal filing-cabinets, metal clothing-lockers, metal cupboards, metal shelving, metal playground equipment, deep-drawn press products, desks, foot-stools, tables or tubular chairs from iron or steel or non-ferrous metals or their alloys, of where iron or steel or non-ferrous metals or one of their alloys is the principal component.

Interests in respect of which application is made: The interests of employees employed as—

assembly-fitters;
 boiler-attendants;
 bobbin-sanders;
 carvers;
 chain-machine-operators;
 cleaners;
 clerks;
 component assemblers;
 cushion-fillers;
 cutters (not upholsterers);
 dippers;
 drivers' assistants;
 drivers;
 edgers;
 gluers;
 guards;
 hand painters;
 labourers;
 leading hands;
 link-mesh-machine operators;
 loaders;
 loose-fillers;
 mattress-tufters;
 messengers;
 metal-punchers;
 metal-work-assemblers;
 mortisers;
 moulders;
 multiplaners;
 packers;
 portable grinders;
 sanders with portable machines;
 sanders by hand;
 seamers (not upholsterers);
 spray-painters;
 spring-knotters;
 spring-unit-assemblers;
 sweepers;
 tea-makers;
 tube-benders;
 veneer-trimmers;
 welders (in jigs);
 wire-straighteners;
 wood-stainers.

Area in respect of which application is made: The area of Zimbabwe.

General Notice 57 of 1983.

DRUGS AND ALLIED SUBSTANCES CONTROL ACT [CHAPTER 320]

Standard Warnings

IT is hereby notified, for public information, that, in terms of paragraph (f) of subsection (1) of section 19 of the Drugs and Allied Substances Control (General) Regulations, 1975, published in Rhodesia Government Notice 884 of 1975, the drugs listed in the first column of the Schedule which have been declared to be specified drugs and registered with the Drugs Control Council in terms of the Drugs and Allied Substances Control Act [Chapter 320], are required to be labelled with a warning to the effect of the standard warning specified opposite thereto in the second column of the Schedule.

Rhodesia Notices 1821 of 1973, 551 of 1978, 552 of 1978 and 100 of 1979 and General Notice 827 of 1979 are repealed.

D. GALLETTIS,
Registrar of Drugs.

28-1-83.

SCHEDULE

[In this Schedule, "category" means a category as set out in Part I of the Second Schedule to the Drugs and Allied Substances Control (General) Regulations, 1975.]

Specified drugs	Standard warning
1. Laxatives in category 11.5, but excluding bland, bulk-forming laxatives.	Prolonged use of this preparation may be injurious to health.
2. Antihistaminic preparations intended for oral use in categories 5.7, 5.7.1, 5.7.2 and 5.8.	The use of this medicine leads to drowsiness which is aggravated by the simultaneous intake of alcohol.
3. Analgesic preparations containing phenacetin, aspirin or paracetamol in categories 2.7, 2.8 and 2.9.	Do not use continuously for more than ten days without consulting your doctor.
4. Ophthalmic solution preparations in categories 15, 15.1, 15.2, 15.3 and 15.4.	Should not be used later than one month from the date of opening.
5. Prepared comfrey products for oral administration in category 34.	Use of this product may be hazardous to your health.
6. All drugs containing tartrazine.	Contains tartrazine, which may precipitate allergies, such as asthma.

General Notice 58 of 1983.

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 His Excellency the President has promoted, in the Zimbabwe Republic Police—

- the officer mentioned in the First Schedule, with effect from the 1st August, 1982; and
- the officers listed in the Second Schedule, with effect from the 1st July, 1982; and
- the officers listed in the Third Schedule, with effect from the 1st November, 1982.

W. R. NGURUVE,
Commissioner of Police.

28-1-83.

FIRST SCHEDULE

Senior Assistant Commissioner Govati Mhora to Deputy Commissioner.

SECOND SCHEDULE

Assistant Commissioner Kupukal Cornelius Mukorera to Senior Assistant Commissioner.
Assistant Commissioner Dermot Patrick Carter to Senior Assistant Commissioner.
Assistant Commissioner Mubanda Abinere Shumba to Senior Assistant Commissioner.
Assistant Commissioner Joseph Runesu to Senior Assistant Commissioner.
Assistant Commissioner Michael Robinson to Senior Assistant Commissioner.

Assistant Commissioner Wilfred Mushangwe to Senior Assistant Commissioner.
Chief Superintendent Noah Manyowa Mvere to Senior Assistant Commissioner.
Chief Superintendent Rogers Tichafa Mubvuyiwa to Assistant Commissioner.
Chief Superintendent William Taengerweyi Mutswiri Mukurazita to Assistant Commissioner.
Chief Superintendent Christopher Bigg-Wither to Assistant Commissioner.
Chief Superintendent Geoffrey George Hatiponi Kundeya to Assistant Commissioner.
Chief Superintendent David Nepara Tonde to Assistant Commissioner.
Chief Superintendent Erasmus Amos Basillo Mataba to Assistant Commissioner.
Chief Superintendent Charles Cassidy to Assistant Commissioner.
Chief Superintendent David John Sloman to Assistant Commissioner.
Chief Superintendent Anthony David Sturman Maycock to Assistant Commissioner.
Superintendent Joram Muzingwa to Chief Superintendent.
Superintendent David Hugh Somerville Coleman to Chief Superintendent.
Superintendent Gabriel Dick Francis Mutamiri to Chief Superintendent.
Superintendent Elisha Mulganga Chidavaenzi to Chief Superintendent.
Superintendent Luke Urayayi Rairayi Johnson Mudzongo to Chief Superintendent.
Superintendent Mzanywa Malabuka to Chief Superintendent.
Superintendent Terence Walmsley to Chief Superintendent.
Superintendent Twoboy Peterson Chinango to Chief Superintendent.
Superintendent Shelagh Needham to Chief Superintendent.
Superintendent Leon Masango James Chawora to Chief Superintendent.
Inspector Paradzayi Brighton Michael Chiutare to Chief Superintendent.
Chief Inspector Simon Tafirenyika Sangu to Chief Superintendent.
Chief Inspector Erisha Tavengwa to Chief Superintendent.
Chief Inspector Onesimus Nyikayi Matanga to Chief Superintendent.
Superintendent Harry Ellis Kofford to Chief Superintendent.
Superintendent Marian Tigere to Chief Superintendent.
Chief Inspector Johnson Guzuberi Maguza Chikomwe to Superintendent.
Inspector Asman to Superintendent.
Chief Inspector Lyndon Boyd Morgan to Superintendent.
Chief Inspector Tavaruva Silvanus Muzofa to Superintendent.
Chief Inspector Brent Munro Forrest to Superintendent.
Chief Inspector Joseph Shumbanete Chitsa to Superintendent.
Inspector Elijah Darlington Mashokoh to Superintendent.
Inspector Edmond Orfeur Cooke-Yarborough to Superintendent.
Inspector Daniel Tiyenga Madyah to Superintendent.
Inspector Tafirenyika to Superintendent.
Inspector Gibson Paul Makwaya Munthali to Superintendent.
Chief Inspector John Canice Finn to Superintendent.
Chief Inspector Pharoah Muskwe to Superintendent.
Inspector Obert Tshabalala to Superintendent.
Inspector Torevasei Vitalios Gundani to Superintendent.
Inspector Alfred Sungano Musengi to Superintendent.
Inspector Wellington Shadreck Sharak to Superintendent.
Inspector Leonard Zwizayi Bare to Superintendent.
Inspector Partson Danda to Superintendent.
Inspector Charles Runganga to Superintendent.
Inspector Nelson Marume Matewa to Superintendent.
Inspector Benard Barcon Royikop to Superintendent.
Chief Inspector Jonathan Togara Lucas Mehuehu to Superintendent.
Chief Inspector Efraeme Mandizwidza Jairo Chabika to Superintendent.
Inspector Mafekeni Petros Mbondiah to Superintendent.
Inspector Jerry Dawa Singadi to Superintendent.
Chief Inspector Lankla Chendela Tembo to Superintendent.
Inspector Micah Ndhlovu Mukunyelwa to Superintendent.
Inspector Frederick Alfred Chakalanje Shimongela to Superintendent.
Inspector Isaac Shikataka Mukuba to Superintendent.
Chief Inspector Marko Masiye to Superintendent.
Detective-Chief Inspector Stanlala Togarepi Chirambadare to Superintendent.
Detective-Chief Inspector Simon Muchemwa to Superintendent.
Detective-Chief Inspector Michael Wilbert Makova to Superintendent.
Detective-Chief Inspector Augustine John Murahwa to Superintendent.
Detective-Chief Inspector Aaron Takadiyi to Superintendent.

Detective-Chief Inspector Ephraim Bararira Mashonga to Superintendent.
 Detective-Inspector Peter Johannes Kok to Superintendent.
 Detective-Inspector Arnold Sagonda to Superintendent.
 Detective-Inspector Robert Michael Henry Minchin to Superintendent.
 Staff Chief Inspector Michael David Werner to Superintendent.
 Staff Inspector Boyathi Ngwenya to Superintendent.
 Staff Chief Inspector David Elder to Superintendent.
 Staff Inspector Isaac Dziya to Superintendent.
 Staff Chief Inspector Hugh Cunningham Jarvie to Superintendent.
 Staff Inspector Robert Mutsauki to Superintendent.
 Staff Chief Inspector Stanley Bolas to Superintendent.
 Staff Chief Inspector James Ross Tennant to Superintendent.
 Chief Inspector (Technician) Armino Antonio Portas Meira Ferros to Superintendent.
 Inspector (Technician) Peter Stephen Lewis Cary to Superintendent.
 Chief Inspector (Technician) Philip Clarke Fraser to Superintendent.
 Chief Inspector (Technician) Michael Cary Owen to Superintendent.
 Inspector (Technician) Beaudry Alexander Friend to Superintendent.
 Inspector Simpson Manzwimbo Jiri to Chief Inspector.
 Inspector Chidawanyika to Chief Inspector.
 Inspector Shadreck Vemba Charumbira to Chief Inspector.
 Inspector George Tinarwa Mukosi to Chief Inspector.
 Inspector Mpande Tarabusa Mahohoma to Chief Inspector.
 Inspector Chiro to Chief Inspector.
 Inspector Nelson Junias Chikweva to Chief Inspector.
 Inspector Davies Mushayanembwa Zimbwa to Chief Inspector.
 Inspector Obed Garner Murambwe Muchate to Chief Inspector.
 Inspector Steward Odendaal to Chief Inspector.
 Inspector Bothwell Madora to Chief Inspector.
 Inspector Paul Joseph Zuze to Chief Inspector.
 Inspector Samuel Phillip Chaminuka to Chief Inspector.
 Inspector Fambisayi Jesmuel Chakabuda to Chief Inspector.
 Inspector Cassiah Linus Maveneke to Chief Inspector.
 Inspector Taurayi Jericho Murehwa to Chief Inspector.
 Inspector Pius Vengesayi Chinamasa to Chief Inspector.
 Inspector Timothy Madongore Dzingayi to Chief Inspector.
 Inspector Benjamin Mwakonya Tsanganyidzo to Chief Inspector.
 Inspector Chingosho to Chief Inspector.
 Inspector Mica to Chief Inspector.
 Inspector Manyewa Gwagwa to Chief Inspector.
 Inspector Benard Hezekiel Murambigwi Watadzaushe to Chief Inspector.
 Inspector Francis Ben Mapuranga to Chief Inspector.
 Staff Inspector Herbert Matara to Chief Inspector.
 Inspector Kenneth Clanos Magadu Nhemachena to Chief Inspector.
 Inspector Tasfrenyika Francis Taziwa to Chief Inspector.
 Inspector Chaka to Chief Inspector.
 Inspector Kazilek Neube to Chief Inspector.
 Inspector Amos Doro Munyuru to Chief Inspector.
 Inspector Langton Makuwerere Dube to Chief Inspector.
 Inspector Leonard Gambiza to Chief Inspector.
 Inspector Lazarus Pasipanodya Kufazvinei to Chief Inspector.
 Inspector Nene Wilson Moyo to Chief Inspector.
 Inspector Peter Tigere to Chief Inspector.
 Inspector Christopher Chibumbu to Chief Inspector.
 Inspector Lazarus Malpisy Mazungunye to Chief Inspector.
 Section Officer Claudius Helegwa to Chief Inspector.
 Section Officer David Albert Kenneth Heron to Chief Inspector.
 Section Officer Eric to Chief Inspector.
 Detective-Inspector Herbert Kunaka Chimanga to Detective-Chief Inspector.
 Detective-Inspector August Mangobe to Detective-Chief Inspector.
 Detective-Inspector Collins Tendayi Matongo to Detective-Chief Inspector.
 Detective-Inspector Steady Tonde to Detective-Chief Inspector.
 Detective-Section Officer Moses Kaloya Peter Ndlovu to Detective-Chief Inspector.
 Detective-Section Officer Cassiano to Detective-Chief Inspector.
 Detective-Section Officer Phineas Gohwa to Detective-Chief Inspector.
 Detective-Inspector Martin Roger Kay to Detective-Chief Inspector.
 Staff Inspector Charles James Changara to Staff Chief Inspector.
 Staff Inspector Anthony, Mark Balooa to Staff Chief Inspector.
 Section Officer Cornelius Tendai Masawi to Chief Inspector.
 Staff Inspector Simen Anthony Edward Bunt to Staff Chief Inspector.
 Staff Inspector Sipiriano Aleck to Staff Chief Inspector.
 Staff Inspector Francis Lanton Zinyama to Staff Chief Inspector.

Staff Inspector Freddie James Sayenda to Staff Chief Inspector.
 Inspector (Technician) Frederick Dirk Matthyser to Chief Inspector (Technician).
 Inspector (Technician) Keith Ralph Lee to Chief Inspector (Technician).
 Staff Inspector Namuinesu Noel Majuru to Staff Chief Inspector.
 Inspector (Technician) Davies Masango to Chief Inspector (Technician).
 Inspector (Technician) David Selwyn Amm to Chief Inspector (Technician).
 Inspector (Technician) James John Newton to Chief Inspector (Technician).
 Inspector (Technician) Patrick George Wheatley to Chief Inspector (Technician).
 Inspector (Technician) Samuel Yohane Moyo to Chief Inspector (Technician).
 Inspector (Technician) Michael Hugh Sadler to Chief Inspector (Technician).
 Inspector (Technician) Angus Roy McIntyre to Chief Inspector (Technician).
 Inspector (Technician) Ephraim Mgwarayi Jokomo to Chief Inspector (Technician).
 Inspector (Technician) Robert Cairnie to Chief Inspector (Technician).
 Section Officer Nicholas Mapepa Magwaba to Inspector.
 Section Officer Vincent Mhlikwuzwa Ndlovu to Inspector.
 Section Officer Cornelius Ananias Musoro to Inspector.
 Section Officer Cephas Tendai Pamugwagwa to Inspector.
 Section Officer Albert Madende to Inspector.
 Section Officer Victor Magombeza Mtokwenzawi Mtombeni to Inspector.
 Section Officer James Ndumo Machirobi to Inspector.
 Section Officer Shelton Marayini Musariri to Inspector.
 Section Officer Karikoga William Mushipe to Inspector.
 Section Officer Nelson Musavaya Tumbwa Makuchete to Inspector.
 Section Officer Walter Cliff Solomon Mashaba to Inspector.
 Section Officer Shupayi to Inspector.
 Section Officer Michael Mswelanto to Inspector.
 Section Officer Cleopas Shoniwa to Inspector.
 Section Officer Dennis Jura to Inspector.
 Section Officer Jeriphanos Chineka Homera to Inspector.
 Section Officer Bartholomew Hakunotusi Mutopo to Inspector.
 Section Officer Kanengoni to Inspector.
 Section Officer Peter Ndudzo to Inspector.
 Section Officer Thomas Manandi Tirivavi to Inspector.
 Woman Section Officer Reginah Judith Ngwababa to Woman Inspector.
 Section Officer Frederick Peters to Inspector.
 Patrol Officer Calvin Ndlovu to Inspector.
 Section Officer Nyahwahwa Phillip Chigubu to Inspector.
 Woman Section Officer Gail Frances Pieterse to Woman Inspector.
 Section Officer Chakanyuka Reginald Tambaoga Chizivano to Inspector.
 Section Officer Godfrey Elijah Chideme to Inspector.
 Woman Section Officer Heather Ann Will to Woman Inspector.
 Section Officer James Svoushe to Inspector.
 Section Officer Bhebe to Inspector.
 Section Officer Ernest Muranganwa Benhura to Inspector.
 Section Officer Thompson Marikisi to Inspector.
 Section Officer Hasmonia Nyadenga to Inspector.
 Section Officer Tarewireyi Elias Mubau to Inspector.
 Section Officer Samson Goni Makamba to Inspector.
 Section Officer Tapfuma Paul Samutete to Inspector.
 Section Officer Augustine Masundire to Inspector.
 Section Officer Togara Chogugudza to Inspector.
 Section Officer Africa Albert Mabachi to Inspector.
 Section Officer Roy Robinson Ndaba Butete to Inspector.
 Section Officer Munarwa Munaro Tsoketa to Inspector.
 Section Officer Lazarus Nyabezi to Inspector.
 Section Officer Patrick Donovan Martin to Inspector.
 Section Officer Adam Gombi to Inspector.
 Section Officer Andrea Kisimisi Mafukidze to Inspector.
 Section Officer Champion Chimbepo Taungayi to Inspector.
 Section Officer Batsirai Claudius Hantreese Gatsi to Inspector.
 Section Officer Edward Dzimba Mataruse to Inspector.
 Section Officer Amos Shepard Makonese to Inspector.
 Section Officer Cephas Temba to Inspector.
 Section Officer Lazarus to Inspector.
 Section Officer Faustino Mazango to Inspector.
 Section Officer Stanley Tawodzera Makurumure to Inspector.
 Section Officer Nazari to Inspector.
 Section Officer Helmand Shoko to Inspector.
 Section Officer Ian Christopher Spaekman to Inspector.
 Woman Section Officer Rudo Muchemenyi to Woman Inspector.
 Section Officer Amen Taruyinga to Inspector.
 Section Officer Leopold to Inspector.
 Section Officer Nicholas Kambani Govere Chirova to Inspector.

Section Officer Herbert Sandi William Zaranyika to Inspector.
 Section Officer Gibson to Inspector.
 Section Officer John Manyangadze to Inspector.
 Section Officer Lovemore Nyikadzino Taranhike to Inspector.
 Section Officer Lionel Vincent Smith to Inspector.
 Section Officer David Runcu Chimbiri to Inspector.
 Section Officer Urban Dota Makoni to Inspector.
 Section Officer Chidunga to Inspector.
 Section Officer Stanley Nyararai Marongere to Inspector.
 Section Officer Levias Chikwe to Inspector.
 Section Officer Henry Edson Madanire to Inspector.
 Section Officer Raphael Chimudzeka to Inspector.
 Section Officer Christopher Matsambo to Inspector.
 Section Officer Christmas Felix Gwembu to Inspector.
 Section Officer Alfred Chisero to Inspector.
 Section Officer Steven Anthony Young to Inspector.
 Section Officer Theodor Titus Mapepe Neube to Inspector.
 Section Officer Davies to Inspector.
 Section Officer Lovemore Madiro to Inspector.
 Section Officer John Steven Tazivazvino to Inspector.
 Section Officer Brian Gwindi to Inspector.
 Section Officer Cleophas Murau to Inspector.
 Section Officer Elias Pangani Charakupa to Inspector.
 Section Officer Alton Sungano Mutiwiye to Inspector.
 Section Officer Gabriel Musiyiwa to Inspector.
 Section Officer Chari to Inspector.
 Section Officer Jimlas to Inspector.
 Section Officer Cephas Masuka to Inspector.
 Section Officer Stephen Guy Perry to Inspector.
 Section Officer Francis Ananias Mutare to Inspector.
 Section Officer Shadreck Kavunika to Inspector.
 Section Officer Richard Stephen Miller to Inspector.
 Section Officer Kudzal George Yeye Muchemedzi to Inspector.
 Section Officer Faray Eddie Chitenhere to Inspector.
 Section Officer Mage Majongosi to Inspector.
 Section Officer Tomo Godfrey Chigede to Inspector.
 Section Officer Raphael Mangweni to Inspector.
 Section Officer Dickson Cirilliano Chuehu to Inspector.
 Section Officer Rishon Alfred Ganyo to Inspector.
 Section Officer Christopher Mubaiwa to Inspector.
 Section Officer Callistus Ngara to Inspector.
 Section Officer Elliot Simbi to Inspector.
 Section Officer Daniel Lyndon Mutsau to Inspector.
 Staff Section Officer Maximus Kumire to Staff Inspector.
 Section Officer Tufrenyika Zireva Dzimbahete to Inspector.
 Section Officer Charles Ansem Bennett to Inspector.
 Section Officer Uwe Kolpien to Inspector.
 Section Officer Edwin Mhene to Inspector.
 Section Officer Lovemore Stephen Munyavi to Inspector.
 Section Officer Mubawa Super Moyo Changuwanda to Inspector.
 Section Officer Shadreck Burombo to Inspector.
 Section Officer William Pring to Inspector.
 Section Officer Ronnie Chwerere to Inspector.
 Section Officer Lanfolt Mushayakarima to Inspector.
 Section Officer Joat to Inspector.
 Section Officer Samuel July Mavela to Inspector.
 Section Officer Mudema Masakwa to Inspector.
 Section Officer Bernard Khosana to Inspector.
 Section Officer Elijah Ndhlovu to Inspector.
 Section Officer Kalatini to Inspector.
 Section Officer Machanja to Inspector.
 Section Officer Albert Mponda to Inspector.
 Section Officer Neshet Nhekede to Inspector.
 Section Officer Mark St. Clair Belcher to Inspector.
 Section Officer John Crean to Inspector.
 Section Officer Mbusi Bhebe to Inspector.
 Section Officer Khogoinaha Mugijima Tamhla to Inspector.
 Detective-Section Officer Phillip Burton to Detective-Inspector.
 Detective-Section Officer Paul Nguwi Vandral to Detective-Inspector.
 Detective-Section Officer Frank Msutu to Detective-Inspector.
 Detective-Section Officer Maphios Muwadzuri to Detective-Inspector.
 Detective-Section Officer Jamhau to Detective-Inspector.
 Detective-Section Officer Brian Derek Brookbank to Detective-Inspector.
 Detective-Section Officer John Michael Mbanga to Detective-Inspector.
 Detective-Section Officer Eneas Maraini Mutarah to Detective-Inspector.
 Detective-Section Officer Wellington Fideri Tserayi to Detective-Inspector.
 Detective-Section Officer Michael Ferewa to Detective-Inspector.
 Detective-Section Officer Muziya to Detective-Inspector.
 Detective-Section Officer Oliver Chirango Doro Kurewa to Detective-Inspector.
 Detective-Section Officer Samson Hitler Mudzingwa Makauri to Detective-Inspector.
 Detective-Woman Patrol Officer Simelikufa Manyumbu to Detective-Woman Inspector.

Detective-Section Officer Kumuka to Detective-Inspector.
 Detective-Section Officer Denere to Detective-Inspector.
 Detective-Section Officer Mathew Gmani to Detective-Inspector.
 Detective-Section Officer Chinazvavana to Detective-Inspector.
 Detective-Section Officer Michael Frederick Philippe Jollivet to Detective-Inspector.
 Detective-Section Officer Johnal Gwatt to Detective-Inspector.
 Detective-Section Officer Robson Hie Kavhura to Detective-Inspector.
 Detective-Section Officer Johnson Chimanzi to Detective-Inspector.
 Detective-Section Officer Raymond Iby Bangamuseve to Detective-Inspector.
 Detective-Section Officer Remiglon Kanyemba to Detective-Inspector.
 Detective-Section Officer Tariro Mawere to Detective-Inspector.
 Detective-Section Officer Bryn Alwyn Williams to Detective-Inspector.
 Detective-Section Officer Sign Sainai Chikadaya to Detective-Inspector.
 Detective-Section Officer Gongora Sylvester Chiradza to Detective-Inspector.
 Detective-Section Officer Gilbert Muyendi Jani Sigauke to Detective-Inspector.
 Detective-Section Officer Jacob Majekwere Maswera to Detective-Inspector.
 Detective-Section Officer Mayo Grey Munzungu to Detective-Inspector.
 Detective-Section Officer Gordon Tshuma to Detective-Inspector.
 Detective-Section Officer Robert Tanganyika to Detective-Inspector.
 Detective-Section Officer Arthur Ngwenya to Detective-Inspector.
 Detective-Section Officer Philemon Batidzira to Detective-Inspector.
 Detective-Section Officer Tataya Michael Mugaru to Detective-Inspector.
 Detective-Section Officer Oliver Muyakwe Mpariwa to Detective-Inspector.
 Detective-Section Officer Harry Jeffias Vushe to Detective-Inspector.
 Detective-Section Officer James Kawara to Detective-Inspector.
 Detective-Section Officer Takaityi to Detective-Inspector.
 Detective-Section Officer Chipe William Musimwa to Detective-Inspector.
 Detective-Section Officer Maxwell Shemunyoro to Detective-Inspector.
 Detective-Section Officer Alexander Tapfuma to Detective-Inspector.
 Detective-Section Officer Brendan Joseph Digges to Detective-Inspector.
 Detective-Section Officer David Moyo to Detective-Inspector.
 Detective-Patrol Officer Govanayi to Detective-Inspector.
 Detective-Section Officer Machiwona to Detective-Inspector.
 Detective-Section Officer Steven Chisadza to Detective-Inspector.
 Detective-Section Officer Mars Raymond Devillers to Detective-Inspector.
 Staff Section Officer Charles Kaguda to Staff Inspector.
 Woman Staff Section Officer Jennifer Owendoline Lush to Woman Staff Inspector.
 Staff Section Officer Phillip Nyarirangwe to Staff Inspector.
 Staff Section Officer Leonard Munjodzi Mushati to Staff Inspector.
 Staff Section Officer Clayden Mandeya to Staff Inspector.
 Staff Section Officer Michael Vernon Almy to Staff Inspector.
 Staff Section Officer Cuthbert Mushangari to Staff Inspector.
 Section Officer Clotto Kawondera to Staff Inspector.
 Staff Patrol Officer Gilbert to Staff Inspector.
 Staff Patrol Officer Kingston Duti to Staff Inspector.
 Staff Patrol Officer Albert James Mandizha to Staff Inspector.
 Staff Section Officer Kevin Frederick Beattie to Staff Inspector.
 Staff Section Officer Frans John Marals to Staff Inspector.
 Staff Section Officer Michael Edward Radloff to Staff Inspector.
 Staff Section Officer Robert Mair Davidson to Staff Inspector.
 Staff Section Officer Mackwell to Staff Inspector.
 Section Officer (Technician) Davide Ndengeya to Inspector (Technician).
 Section Officer (Technician) Mstophya Nyamayaro Paradzayi Mashunduzi to Inspector (Technician).
 Section Officer (Technician) Frederick Carel Barnard to Inspector (Technician).
 Section Officer (Technician) Brian Robert Wilson to Inspector (Technician).
 Section Officer (Technician) Frank John Jacobs to Inspector (Technician).
 Section Officer (Technician) John Mark Impey to Inspector (Technician).

Section Officer (Technician) Malcolm Lester Wheatley to Inspector (Technician).
 Section Officer (Technician) Donald Charles Haley to Inspector (Technician).
 Section Officer (Technician) William John Moyo to Inspector (Technician).
 Section Officer (Technician) Nicholas Samuel Wyatt to Inspector (Technician).
 Section Officer (Auxiliary) John Edwin Wilson to Inspector (Auxiliary).
 Section Officer (Auxiliary) Keith Arthur Thompson to Inspector (Auxiliary).
 Section Officer (Auxiliary) Frank Albert Ceell Langford to Inspector (Auxiliary).

THIRD SCHEDULE

Section Officer Martin Kwainona Ndhlovu to Inspector.
 Section Officer Moses Chihuri to Inspector.
 Section Officer Israel Muchemwa Mhako Kanyera to Inspector.

General Notice 59 of 1983.

LAND SURVEY ACT [CHAPTER 147]

Decision on Application for Cancellation of Portion of General Plan DG1636, of Stands 7095 to 7217 and 16055 to 16063, Seki Township, Goromonzi District.

FURTHER to the application, notice of which was published in General Notice 816 of 1982, the Minister of Lands, Resettlement and Rural Development hereby, in terms of subsection (3) of section 44 of the Land Survey Act [Chapter 147], gives notice that he has consented to the cancellation of that portion of General Plan DG1636 consisting of that portion of road defined by the figure H63, A, B, C, D, E, H63, where A is a point 22 metres from H63 in line H63-H228 produced, B is a point 8.49 metres from A on a line parallel to H228-H229, C is a point 15 metres from B on a line parallel to H207-H229, E is a point 15 metres from H63 on the H63-H15 and D is the intersection of the lines drawn through C and E and parallel to H229-H228 and H63-H228, respectively, in the district of Goromonzi.

28-1-83.

R. S. COLE,
Surveyor-General.

General Notice 60 of 1983.

MINISTRY OF ROADS AND ROAD TRAFFIC

Rupisi-Nandi Reconstruction: General Procurement Notice: Correction of General Notice 1064 of 1982

IT is hereby notified that General Notice 1064 of 1982 contained an error.

That notice is corrected by the deletion of "31st December, 1982" and the substitution of "21st January, 1983".

28-1-83.

P. MAINWARING,
Secretary for Roads and Road Traffic.

General Notice 61 of 1983.

CONSTITUTION OF ZIMBABWE

Appointment of Acting Minister

IT is hereby notified that His Excellency the President has, in terms of subsection (1) of section 69 of the Constitution of Zimbabwe, assigned the administration of the Ministry of Youth, Sport and Recreation to the Honourable E. C. Chikwore, M.P., during the absence on leave of the Honourable E. R. Kadungura, M.P., for the period from the 4th to the 25th January, 1983.

28-1-83.

L. G. SMITH,
Secretary to the Cabinet.

General Notice 62 of 1983.

CONSTITUTION OF ZIMBABWE

Appointment of Acting Ministers

IT is hereby notified that His Excellency the President has, in terms of subsection (1) of section 69 of the Constitution of Zimbabwe, assigned the administration of—

- the Ministry of Trade and Commerce to Senator the Honourable E. M. Nkala from the 19th January, 1983;
- the Ministry of Foreign Affairs to the Honourable N. M. Shumuyarira, M.P., from the 19th January, 1983;
- the Ministry of Justice to the Honourable E. J. M. Zvobgo, M.P., from the 19th January, 1983;
- the Ministry of Natural Resources and Tourism to the Honourable J. L. Nkomo, M.P., from the 21st January, 1983;

during the absence from Zimbabwe on duty of the Ministers to whom the said Ministries are respectively assigned.

28-1-83.

L. G. SMITH,
Secretary to the Cabinet.

General Notice 63 of 1983.

EMERGENCY POWERS ACT [CHAPTER 83]

Order in Terms of the Emergency Powers (Forfeiture of Enemy Property) Regulations, 1981

I, HERBERT SYLVESTER MASIYIWA USHEWOKUNZE, Minister of Home Affairs, hereby declare, in terms of subsection (1) of section 3 of the Emergency Powers (Forfeiture of Enemy Property) Regulations, 1981, published in Statutory Instrument 925D of 1981, that the property of David Anderton is forfeited in terms of the afore-said regulations.

28-1-83.

H. S. M. USHEWOKUNZE,
Minister of Home Affairs.

General Notice 64 of 1983.

MINES AND MINERALS ACT [CHAPTER 165]

Withdrawal of Reservation Notice 634: Gweru Mining District

IT is hereby notified, in terms of section 36 of the Mines and Minerals Act [Chapter 165], that the reservation made in Reservation Notice 634 has been withdrawn.

General Notice 188 of 1980 is repealed.

28-1-83.

C. M. USHEWOKUNZE,
Secretary for Mines.

General Notice 65 of 1983.

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 notified.

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, Harare, from 2.45 p.m. onwards on the date specified.

P.O. Box 8075, Causeway.
General Notice 47 of 1983.

G. G. MUCHENJE,
Secretary,
Government Tender Board.

Tender number

6138. Supply of seven petrol- or diesel-driven concrete mixers. Closing-date, 24-2-83.
6139. Construction of a rural clinic and staff housing at Makorsi. Closing-date, 24-2-83.
6140. Supply of crushed stone, merchantable grade timber, corrugated roof sheets and steel window and door frames, on an "as required" basis, to the Hoyuyu Resettlement scheme, south-west of Mutoko. Closing-date, 24-2-83.
Documents for 6138 to 6140 from Chief Development Officer, P.O. Box ST 82, Southerton.
6141. Supply and delivery of axes, shovels and spades to Government Central Stores. Closing-date, 24-2-83.
6142. Supply and delivery of cotton bedspreads to Government Central Stores. Closing-date, 24-2-83.
6143. Supply and delivery of waterproof coats and capes to Government Central Stores. Closing-date, 24-2-83.
6144. Supply and delivery of galvanized and iron steelware to Government Central Stores. Closing-date, 24-2-83.
6145. Supply and delivery of brushware to Government Central Stores. Closing-date, 24-2-83.
6146. Supply and delivery of enamel and aluminium ware to Government Central Stores. Closing-date, 24-2-83.
6147. Supply and delivery of electric light-bulbs to Government Central Stores. Closing-date, 24-2-83.
6148. Supply and delivery of vests and briefs of Government Central Stores. Closing-date, 24-2-83.
6149. Supply and delivery of blankets, various, to Government Central Stores. Closing-date, 24-2-83.
6150. Supply and delivery of textiles, household and general, to Government Central Stores. Closing-date, 24-2-83.
Documents for tenders 6141 to 6150 from Controller, Government Central Stores, P.O. Box 8096, Causeway.

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

- CON.9/83. Housing at Matopos Research Station (Tonbridge and Umhloyane sections). Documents from District Architects' Office, Darlington Road, Bulawayo (P.O. Box 968, Bulawayo). Closing-date, 17-2-83.

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

- CON.8/83. Housing at Matopos Research Station (Lucydale section). Documents from District Architects' Office, Darlington Road, Bulawayo (P.O. Box 968, Bulawayo). Closing-date, 17-2-83.
- CON.18/83. Lake McIlwaine and Darwendale housing for National Parks. Documents from Secretary for Construction, Samora Machel Avenue Central, Harare P.O. Box 8081, Causeway). Closing-date, 17-2-83.

Tenders are invited from civil engineers registered in category "CE/B" for:

- CON.10/83. Gutu, Mount Darwin and Sansaguru: Civil Engineering Services, phase 2 for National Army Battalion Barracks. Closing-date, 17-2-83.

Tenders are invited from electrical engineers for:

- CON.15/83. Electrification of buildings at Umtshibi Camp, Wankie National Park. Closing-date, 17-2-83.
- CON.16/83. Supply and delivery of fluorescent light-fittings for Central Avenue Government Office Complex. Closing-date, 17-2-83.

Tenders are invited from structural engineers for:

- CON.17/83. Structural steelwork to roof of engine bay of hangar number 8 at Thornhill Air Station. Gweru. Closing-date, 17-2-83.

Tenders are invited from manufacturers and suppliers for:

- CON.11/83. Harare: Gas services for the laboratories at Marlborough High School. Closing-date, 17-2-83.
- CON.12/83. Bulawayo: Gas services for M'popoma Secondary School. Closing-date, 17-2-83.
- CON.13/83. Supply fabrication and erection of lattice-masts for Central Avenue Government Office Complex. Closing-date, 17-2-83.
- CON.14/83. Harare: Supply and installation of axial fans for Central Avenue Government Office Complex. Closing-date, 17-2-83.

Tender number

- Documents for CON.10/83, CON.15/83, CON.16/83, CON.17/83, CON.11/83, CON.12/83, CON.13/83 and CON.14/83 from Secretary for Construction, Samora Machel Avenue Central, Harare (P.O. Box 8081, Causeway).
- DWD.9/83. Supply steel pipework for Changafuma water-supply station. Documents from Provincial Water Engineer, Exploration House, Manica Road, Harare (P.O. Box 8130, Causeway). Closing-date, 17-2-83.
- DWD.11/83. Supply and delivery of 12 trailers to the Ministry of Water Resources and Development, Cranborne Stores. Documents from Stores Officer I, Ministry of Water Resources and Development, P.O. Box CR 34, Cranborne. Closing-date, 24-2-83.
- MED.978. Diagnostic reagents. Closing-date, 4-3-83.
- MED.979. Dental instruments for Medical Stores. Closing-date, 4-3-83.
Documents for MED.978 and MED.979 from Controller, Medical Stores, P.O. Box ST 23, Southerton.

Cancellation of tender

- MED.976. This tender has been cancelled.
28-1-83.

General Notice 66 of 1983.

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 constitute the acceptance of a tender.

Tender number

- CON.200/82. Masvingo: Housing at Makohoti Experimental Station: Housing Construction Company (Pvt.) Ltd., in the sum of \$124 858.
- MED.963. Automatic film processor and theatre lights for Mpilo Central Hospital: Item No. 2: Surgimed.
- HDS.14/82. Murewa Town Development: Asphalt and Tarmac, in the sum of \$314 505,62.
- HDS.41/82. Guzha (Chitungwiza) Re-development: Asphalt and Tarmac, in the sum of \$200 548,79.
6061. Construction of staff housing and clinic at Chizwirizwi: Tandi Enterprises (Pvt.) Ltd., in the sum of \$77 364,45.
6062. Construction of staff housing and clinic at Nyahombe: W. S. Wallen and Son (Pvt.) Ltd., in the sum of \$88 260.
6053. Supply of assorted stationery, on an "as required" basis, for the period 1-1-83 to 31-12-83: Several successful tenderers, at various prices.

C. C. MUCHENJE,
Secretary,

28-1-83.

Government Tender Board.

General Notice 67 of 1983.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Bulawayo 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 Bulawayo district will be held at the Magistrates' Courts, Bulawayo, commencing at 9 a.m. on Monday, the 28th day of February, 1983, to consider the following matters—

- an application for conditional authority for the issue of a bottle liquor licence by Schalk Hendrik Potgieter, to trade as Zamazama Enterprises, premises situate on Stand 18, Nyamandhlovu Township, Nyamandhlovu, and for the applicant to be approved as manager; and
- an application for conditional authority for the issue of a bottle liquor licence by Stephen Manyabi Sibanda, to trade as Nophe Bottle Store, premises situate on lease site T.T.28982, Madabe Business Centre, Ramakwebana Communal Land, Bulilima-Mangwe, 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 Lacon Williams, to trade as Umguza Bottle Store, premises situate on Subdivision 1 of Lot 42, Umguza, Bulawayo 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 Mbutjelwa Moyo, to trade as Bagele Bottle Store, premises situate on lease site T.T.28080, Natasa Business Centre, Kumalo Communal Land, Matobo, and for Garret Moyo to be approved as manager; and
- (e) an application for conditional authority for the issue of a bar liquor licence by Amadeus Madabu, to trade as Pumulela Cocktail Bar, premises situate on lease site C.L.31365, Brunapeg Business Centre, Bulilima-Mangwe, and for the applicant to be approved as manager; and
- (f) an application for conditional authority for the issue of a passenger-vessel liquor licence by United Touring Company Limited, to trade as Mosi Oa Tunya; and
- (g) an application for conditional authority for the issue of a bottle liquor licence by Elias Maluimba Ndlovu, to trade as Mahumba Bottle Store, premises situate on lease site C.L.29266, Tokwani Business Centre, Nata Communal Land, Bulilima-Mangwe, and for Kwilimba Sixpence Ndlovu to be approved as manager; and
- (h) an application for conditional authority for the issue of a bottle liquor licence by William Richard Sibanda, to trade as Bazha General Dealer and Bottle Store, premises situate on lease site C.L.30386, 1, Bazha Business Centre, Kumalo Communal Land, Matobo, and for Mrs. Sabina Sibanda to be approved as manager; and
- (i) an application for conditional authority for the issue of a bottle liquor licence by Meya Dube, to trade as Ndabankulu Bottle Store, premises situate on lease site T.T.27151, Ndabankulu Business Centre, Maribeka Communal Land, Matobo, and for the applicant to be approved as manager; and
- (j) an application for conditional authority for the issue of a bottle liquor licence by Joshua Magwaba Masilela, to trade as Ntshamalthe Bottle Store, premises situate at Dukcal Business Centre, Esiphezini, and for Bessy Masilela to be approved as manager; and
- (k) an application for conditional authority for the issue of a bottle liquor licence by Larry Mpofu, to trade as Highway Shopping Centre, premises situate at 24447, Lubuze Business Centre, Godlwayo, Pilabusi, and for the applicant to be approved as manager; and
- (l) an application for conditional authority for the issue of a bottle liquor licence by Ian Velo Coulson, to trade as Four Valleys Bottle Store, premises situate on Four Valleys Farm, Insiza, and for Esther Coulson to be approved as manager.

D. H. ALLEN,
Secretary,

28-1-83.

General Notice 68 of 1983.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Gwanda 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 Gwanda district will be held at the Magistrates' Courts, Bulawayo, commencing at 9 a.m. on Monday, the 28th day of February, 1983, to consider the following matters—

- (a) an application for conditional authority for the issue of a bottle liquor licence by Sifilie Ndlovu, to trade as Mkhalipe Progressive Bottle Store, premises situate at 15274, Mkhalipe Business Centre, Dibilishaba Communal Land, Gwanda, 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 Irvine Moyo, to trade as Gwantidla Phumula Bottle Store, premises situate at Gonkwe Business Centre, Wenlock Communal Land, Gwanda, and for the applicant to be approved as manager; and
- (c) an application for conditional authority for the issue of a bar liquor licence by Agrippa Ndebele, to trade as Dlangamandla Bar and Bottle Store, premises situate at Makwe Irrigation Scheme, Gwanda, 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 Charlie Sikonkwane Behali, to trade as Sikonkwane Bottle Store, premises situate at Sofa Business Centre, Wenlock, Gwanda, and for the applicant to be approved as manager; and
- (e) an application for conditional authority for the issue of a bottle liquor licence by Macal Ndlovu, to trade as Mapate Bottle Store, premises situate at Mapate Business Centre, Shashi Communal Land, Gwanda; and
- (f) an application for conditional authority for the issue of a bottle liquor licence by Thando Mguni, to trade as Mawaza Bottle Store, premises situate at Mawaza Business Centre, Mawaza Communal Land, Gwanda, and for Clerk Mguni to be approved as manager.

D. H. ALLEN,
Secretary,

Liquor Licensing Board.

28-1-83.

General Notice 69 of 1983.

RURAL LAND ACT [CHAPTER 155]

Notice of Intention to Cancel Deeds of Transfer

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 described in the Schedule, in terms of section 5 of the Rural Land Act [Chapter 155].

All persons having any objections to such cancellations 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 14th March, 1983.

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

28-1-83.

SCHEDULE

1. Deed of Transfer 1310/63, registered in the name of Eureka Estates (Private) Limited, in respect of certain piece of land, situate in the district of Urungwe, being Eureka, measuring one thousand one hundred and ninety-four comma seven five nought one (1 194,750 1) hectares.
2. Deed of Transfer 1933/74, registered in the name of George Holland Hartley and Marion Margaret Hartley, in respect of certain piece of land, situate in the district of Victoria, being Thorngrove of Welgevonden, measuring four hundred and twenty-seven comma three eight five (427 385) hectares.
3. Deed of Transfer 1933/74, registered in the name of George Holland Hartley and Marion Margaret Hartley, in respect of certain piece of land, situate in the district of Victoria, being Welgevonden, measuring eight hundred and fifty-seven comma nine seven nine six (857,979 6) hectares.
4. Deed of Transfer 100/73, registered in the name of Le Rhone Estate (Private) Limited, in respect of certain piece of land, situate in the district of Victoria, being Le Rhone Park, measuring one thousand five hundred and sixty-seven comma three one five three (1 567,315 3) hectares.

General Notice 70 of 1983.

RURAL LAND ACT [CHAPTER 155]

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

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

All persons having any objections to such cancellations 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 7th March, 1983.

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

28-1-83.

SCHEDULE

1. Deed of Grant 2112/74, registered in the name of Archibald Paisley Knoesen, in respect of certain piece of land, situate in the district of Insiza, called Congese Outspan, measuring six hundred and seventy comma two seven eight two (670,278 2) hectares.
2. Deed of Transfer 281/1956, registered in the name of Archibald Paisley Knoesen, in respect of certain piece of land, situate in the district of Belingwe, being "Insonomy", measuring two thousand five hundred and twenty-seven comma three three six four (2 527,336 4) hectares.
3. Deed of Transfer 808/79, registered in the name of Madrisa (Private) Limited, in respect of certain two-pieces of land, situate in the district of Bulawayo, being the Remaining Extent of "Seaborough" and Lot 1 of Pompoen Poort, measuring two thousand eight hundred and forty comma nine six three six (1 840,963 6) and eight hundred and sixty-seven comma nine eight one two (867,981 2) hectares, respectively.
4. Deed of Transfer 172/1973, registered in the name of Madrisa (Private) Limited, in respect of certain piece of land, situate in the district of Nyamandhlovu, being Kennebec, measuring two thousand three hundred and seventy-one comma five two two nine (2 371,522 9) hectares.
5. Deed of Transfer 792/1968, registered in the name of Madrisa (Private) Limited, in respect of certain piece of land, situate in the district of Bulawayo, being the Remaining Extent of Pompoen Poort, measuring one thousand seven hundred and thirty-five comma nine six six five (1 735,966 5) hectares.
6. Deed of Transfer 1957/1968, registered in the name of Madrisa (Private) Limited, in respect of certain two pieces of land, situate in the district of Bulawayo, being Umgusa Irrigation Lot No. 18 and Umgusa Irrigation Lot No. 12, measuring thirty-five comma nought eight two (35,082) and thirty-four comma nine one two five (34,912 5) hectares, respectively.
7. Deed of Transfer 375/1962, registered in the name of Madrisa (Private) Limited, in respect of certain two pieces of land, situate in the district of Bulawayo, being Umgusa Irrigation Lot No. 2 and Umgusa Irrigation Lot No. 22, measuring twenty-one comma nine one four eight (21,914 8) and forty-eight comma eight one one nine (48,811 9) hectares, respectively.
8. Deed of Transfer 1959/1968, registered in the name of Madrisa (Private) Limited, in respect of certain piece of land, situate in the district of Bulawayo, being the farm

Balu, measuring two thousand five hundred and sixty-nine comma five five four two (2 569,554 2) hectares.

Note.—This notice has been published previously as General Notice 42 of 1983.

General Notice 71 of 1983.

RURAL LAND ACT [CHAPTER 155]

Notice of Intention to Cancel Deeds of Transfer

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 described in the Schedule, in terms of section 5 of the Rural Land Act [Chapter 155].

All persons having any objections to such cancellations 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 28th February, 1983.

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

28-1-83.

SCHEDULE

1. Deed of Transfer 119/77, registered in the name of Adriaan Gerritsoo Prinsloo, in respect of certain piece of land, situate in the district of Victoria, being Victoria Park, measuring one thousand one hundred and thirteen comma eight two eight nine (1 113,828 9) hectares.
2. Deed of Transfer 3718/82, registered in the name of the Agricultural Finance Corporation, in respect of certain piece of land, situate in the district of Makoni, being Farm 14, portion of Fairfield Estate, measuring five hundred and ninety-seven comma one two two two (597,122 2) hectares.
3. Deed of Transfer 2300/79, registered in the name of Linda Susan Elton, in respect of certain piece of land situate in the district of Melsetter, being the Remainder of Thabanchu, measuring eight hundred and fifty comma nine nine three (850,993) hectares.
4. Deed of Transfer 3718/82, registered in the name of the Agricultural Finance Corporation, in respect of certain piece of land, situate in the district of Makoni, being Farm 15, portion of Fairfield Estate, measuring seven hundred and fifty-six comma two five two nine (756,252 9) hectares.

Note.—This notice has been published previously as General Notice 31 of 1983 and as General Notice 51 of 1983.

General Notice 72 of 1983.

DRUGS AND ALLIED SUBSTANCES CONTROL ACT [CHAPTER 320]

Cancellation of Certificates of Registration of Drugs
(Notice 2)

IT is hereby notified, in terms of paragraph (b) of subsection (1) of section 24 of the Drugs and Allied Substances Control Act [Chapter 320], that the Drugs Control Council has cancelled the registration of the drugs specified in the Schedule.

28-1-83.

D. GALLETIS,
Registrar of Drugs.

File No.	Item	SCHEDULE	Form	Applicant
96 121	Penacil-V, 125 mg	Granules		D.A.B. Pharmaceuticals (Pvt.) Ltd.
97 309	Dimer X	Injection		Maybaker S.A. (Pty.) Ltd.
98 319	Liprinal	Capsules		The B.M. Group (Pvt.) Ltd.
99 327	BCG	Vaccine		Vaccina (Pty.) Ltd.
100 562	Sulphathiazole, 500 mg	Tablets		Gulf Drug Company
101 563	Sulphaguanidine, 500 mg	Tablets		Gulf Drug Company
102 564	Sulphadimidine, 500 mg	Tablets		Gulf Drug Company
103 607	Dacomid	Capsules		A.G. Schering
104 632	Normovlar ED	Tablets		A.G. Schering
105 651	Sectral	Injection		Maybaker S.A. (Pty.) Ltd.
106 677	Tetraplex	Capsules		Gulf Drug Company
107 682	Aspirin	Tablets		Gulf Drug Company
108 721	Synkavit	Ampoules		Roche Products (Pty.) Ltd.
109 1082	Silomat	Tablets		Ingelheim Pharmaceuticals
110 1126	Soframycin	Sterile-powder		Philip Lee (Pvt.) Ltd.
111 1224	Colchicine Houde	Tablets		Roussell-Uclaff
112 1230	Jection	Pills		Gulf Drug Company
113 1264	Orudis, 100 mg	Suppositories		Maybaker S.A. (Pty.) Ltd.
114 1285	Comfrey	Tablets		Lancaster Industrials
115 1361	Saponex USP	Liquid		Chemserve

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed at Que Que on the 11th day of January, 1983, before me, Thakor Patel, a legal practitioner, Johnson Mafukidze and Fransiscah Mafukidze did formally abandon the use of the surname Mafukidze, and did assume the surname Fani Matenga, so that, henceforth, they will be known, on all occasions, as Johnson Fani Matenga and Fransiscah Fani Matenga, and which names will be used in all deeds, documents, proceedings and transactions whatsoever.

Dated at Que Que this 11th day of January, 1983.—T. Patel, legal practitioner, c/o E. C. Moffitt & Pratt, P.O. Box 83, Que Que. 6870f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed at Que Que on the 14th day of January, 1983, before me, Thakor Patel, a legal practitioner, Tadius Chocho did formally abandon the use of the surname Chocho, and did assume the surname Munatswa, so that, henceforth, he will be known, on all occasions, as Tadius Munatswa, and which names will be used in all deeds, documents, proceedings and transactions whatsoever.

Dated at Que Que this 20th day of January, 1983.—T. Patel, legal practitioner, c/o E. C. Moffitt & Pratt, P.O. Box 83, Que Que. 6872f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Neil Conway Ralston, a notary public and legal practitioner, at Harare, on the 13th day of January, 1983, Carol Fitzgerald, in her capacity as guardian of her minor child, Gabrielle Cabeça Lopes (born on the 12th December, 1966), did formally abandon the names Cabeça Lopes, and did assume for her minor child the surname Fitzgerald, so that, henceforth, she shall be known, on all occasions, and in all documents and transactions whatsoever, by the names Gabrielle Fitzgerald.

Dated at Harare this 13th day of January, 1983.—N. C. Ralston, notary public and legal practitioner, c/o Gill, Goddard & Gerrans, legal practitioners, Fifth Floor, Trustee House, 55, Samora Machel Avenue, Harare. 6874f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Vernanda Cecily Ziyambi, a legal practitioner, at Harare, on the 7th January, 1983, June Sivanai did adopt the names William June Changwara, and shall, in future, be known as William June Changwara, 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 17th day of January, 1983.—V. C. Ziyambi, c/o Sawyer & Mkushi, legal practitioners, Ground and Second floors, Methodist House, 7, Central Avenue, Harare. 6878f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed at Gweru on the 17th January, 1983, before me, Richard Carruthers Smith, Caius Rex Sax Mberengwa, acting on behalf of his minor children Ellah Revayi Sax, Brian Batsirai Sax, Dadirai Angella Sax and Simbarashe Poncian Sax, renounced their surnames Sax, and adopted, in place thereof, the surname Mberengwa, and declared that, in future, they shall be known as, and will use the names, Ellah Revayi Mberengwa, Brian Batsirai Mberengwa, Dadirai Angella Mberengwa and Simbarashe Poncian Mberengwa.

Dated at Gweru this 18th day of January, 1983.—R. C. Smith, legal practitioner and notary public, c/o Danziger & Partners, Development House, Seventh Street, Gweru. 6885f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed at Que Que on the 11th day of January, 1983, before me, Thakor Patel, a legal practitioner, Mavis Sibanda did formally abandon

the use of the surname Sibanda, and did assume the surname Fani Matenga, so that, henceforth, she will be known, on all occasions, as Mavis Fani Matenga, and which names will be used in all deeds, documents, proceedings and transactions whatsoever.

Dated at Que Que this 11th day of January, 1983.—T. Patel, legal practitioner, c/o E. C. Moffitt & Pratt, P.O. Box 83, Que Que. 6871f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before Siwanda Kennedy Mbuso Sibanda, a legal practitioner, at Bulawayo, on the 11th day of January, 1983, Easabell Tapfuma abandoned the names Easabell Tapfuma, and assumed the names Isabel Gomwe, declaring that, henceforth, she shall be known as Isabel Gomwe, which names shall henceforth be used by her on all occasions whatsoever.

Dated at Bulawayo this 13th day of January, 1983.—S. K. M. Sibanda, legal practitioner, Suite 101-114, Central Africa House, Selborne Avenue/Abercorn Street, Bulawayo. 6881f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed of poll, executed at Bulawayo on the 12th day of January, 1983, before Neville Desmond Dekker, a notary public, Beverley Rosa Hollingworth did abandon her surname, and did assume, in its place, the name Lester, and she did declare that she shall, hereafter, be known by the names Beverley Rosa Lester.

Dated at Bulawayo this 12th day of January, 1983.—Joel Pincus, Konson & Wolhuter, 215, York House, Eighth Avenue, Bulawayo. 6883f

LOST ZIMBABWE LOCAL REGISTERED STOCK
CERTIFICATE

NOTICE is hereby given that application has been made to the Reserve Bank of Zimbabwe to issue Miss Ermyn Lois Palentine, of the Bronte Hotel, 132, Baines Avenue, Harare, a duplicate certificate in place of Zimbabwe 13% Local Registered Stock 2002/2007 (6/82), certificate 121, for \$10,000, dated the 8th October, 1982, the original whereof having been lost or mislaid.

If, within 14 days from the publication of this notice, no objections are lodged in respect of such application, a duplicate certificate will be issued.

Dated at Harare this 28th day of January, 1983.—Reserve Bank of Zimbabwe, registrars, P.O. Box 1283, Harare. 6884f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 134/52, made in favour of Conways Limited on the 18th day of January, 1952, whereby certain piece of land, situate in the district of Salisbury, called the Remainder of Stand 1330, Salisbury Township, measuring 876 square metres, was transferred to Conways Limited.

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, Harare, within 14 days from the date of publication of this notice.—Conways Limited, applicant, c/o Atherstone & Cook, Mercury House, Gordon Avenue, Harare. 6889f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Transfer 930/66, dated the 11th day of May, 1966, issued in favour of Freeborn Jacha Rusike (registration Certificate X-303, Harare), in respect of certain piece of land, situate in the district of Salisbury, called the Remainder of Marirangwe 16, measuring 172.227 hectares.

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 same in writing at the Deeds Registry, Harare, within 14 days from the date of publication of this notice.—C. S. Kavanagh, legal practitioner, P.O. Box 157, Marondera. 6886f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 128/79, dated the 10th January, 1979, passed in favour of Edward Nyanyiwa (born on the 10th September, 1936) (registration certificate K 2615, Mazoe and registration certificate X 27265, Goromonzi), whereby certain piece of land, situate in the district of Salisbury called Stand 7472, Highfield Township of Highfield, measuring 468 square metres, was conveyed.

All persons claiming to have any objection 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, Harare, within 14 days from the date of publication of this notice.—Gollop & Blank, applicant's legal practitioners. 6887f

Case H.C. 98/83

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of William Leith, petitioner, for the cancellation of the order placing C. N. Topping (Private) Limited (under judicial management) under judicial management.

Harare Wednesday, the 19th day of January, 1983.

Before the Honourable Mr. Justice Dumbutshena, Acting Judge President.

Mr. Crossland for the petitioner.

No other interested parties present.

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

IT IS ORDERED:

That a rule *nisi* do issue, returnable to this honourable court, sitting at Harare on the 9th day of February, 1983, calling upon all persons interested to shew cause, if any, why—

- the judicial management order granted by this honourable court, sitting at Harare on the 7th March, 1979, in Case G.D. 404/79, should not be cancelled;
- a meeting of shareholders should not be held within 14 days of the confirmation of the rule *nisi*, for the purpose of appointing directors, secretary, and public officers of the company.

That there be one publication of this order in the *Gazette* and in a Friday edition of *The Herald*, Harare.

That the costs of this application be costs in the judicial management.

BY THE COURT.

P. ALCOCK,
Deputy Registrar.

Atherstone & Cook,
P.O. Box 2625,
Harare.

6879f

Case H.C. 1689/82

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of Giovanni Bertinotti, first petitioner, William Paul Blumears, second petitioner, and Patrick Edward Teesdale, third petitioner, for an order for the judicial management of Double M Construction (Private) Limited, respondent.

Harare, Wednesday, the 19th day of January, 1983.

Before the Honourable Mr. Justice Dumbutshena, Acting Judge President.

Mr. Colegrave for the petitioners,

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

IT IS ORDERED:

That the rule *nisi* granted by this honourable court in the above matter on the 15th day of September, 1982, be, and is hereby, discharged.

BY THE COURT.

P. ALCOCK,
Deputy Registrar

Kantor & Immerman,
P.O. Box 19,
Harare.

6890f

IN THE HIGH COURT OF ZIMBABWE

Case H.C. 15/83

In the matter of the petition of Michael Jon Reinders, petitioner, for an order in terms of the Titles Registration and Derelict Lands Act [Chapter 158].

Harare, Wednesday, the 12th day of January, 1983.

Before the Honourable Mr. Justice McNally.

Mr. Crook for the petitioner.

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

IT IS ORDERED:

That a rule *nisi* do issue, calling upon all persons having, or alleging to have, any right or title to the under-mentioned property to appear before this honourable court, sitting at Harare on the 16th day of February, 1983, to shew cause why the following property should not be registered in the name of Michael John Reinders, in terms of the Titles Registration and Derelict Lands Act [Chapter 158].

Certain piece of land, situate in the district of Salisbury, called Stand 10143, Salisbury Township, of Salisbury Township Lands, being 69, Shaftesbury Avenue, Cranborne Park, Harare, held under Deed of Transfer 6484/74, and registered on the 31st October, 1974.

That there be one publication of this order in the *Gazette* and in a Friday edition of *The Herald*, Harare.

That a copy of this order be served on Founders Building Society.

BY THE COURT.

W. B. CHIRAMBASUKWA,
Deputy Registrar.

Surgey, Pittman & Kerswell,
P.O. Box 629,
Harare.

6880f

IN THE HIGH COURT OF ZIMBABWE

Held at Bulawayo.

In the matter of the petition of Radar Metal Industries Limited, petitioner, for approval of a reduction of capital.

NOTICE is hereby given that an order of the High Court of Zimbabwe, dated the 14th January, 1983, confirming the reduction of the issued share capital of Radar Metal Industries Limited from \$2 174 955, divided into 7 246 200 ordinary shares of 30 cents each, which are fully paid, and 73 000 ordinary shares of 30 cents each, which are partly paid to the extent of 1.5 cents a share, to \$1 273 260, divided into 4 244 200 shares of 30 cents each, and the minute (approved by the court) as set out hereunder, showing with respect to the capital of the company the several particulars required by the Companies Act [Chapter 790], were registered by the Assistant Registrar of Companies, Bulawayo, on the 17th day of January, 1983.

Minute approved by the court

The issued share capital of Radar Metal Industries Limited, was, by virtue of a special resolution of the company and with the sanction of an order of the High Court of Zimbabwe, dated the 14th January, 1983, reduced from \$2 174 955.00, divided into 7 246 200 ordinary shares of 30 cents each, which are fully paid, and 73 000 ordinary shares of 30 cents each, which are partly paid to the extent of 1.5 cents a share, to \$1 273 260, divided into 4 244 200 shares of 30 cents each, by the cancellation of the 3 002 000 fully paid ordinary shares and the 73 000 partly paid ordinary shares held by the shareholders, other than D. & S. Investments (Private) Limited, M. & K. Holdings (Private) Limited, Alan Gerald Shein and Martin Roy Shein.

At the date of registration of this minute the authorized share capital of the company is \$2 677 500, divided into 8 925 000 ordinary shares of 30 cents each, of which 4 244 200 shares are issued and are fully paid up.

Dated at Bulawayo this 17th day of January, 1983.—Coghlan & Welsh, petitioner's legal practitioners, Barclays Bank Building, Main Street/Eighth Avenue, Bulawayo. 6888f

LOST PAID-UP PERMANENT SHARE CERTIFICATE

WE hereby confirm that paid-up permanent share certificate 037404, in the sum of \$4 000, in favour of Mr. W. Chiwaridzo, has been lost.

Unless the original is returned to Beverley Building Society by 4 p.m. on Friday, the 25th February, 1983, a replacement shall be issued. 6873f

SHERIFF'S SALE

In the matter between Jacoba Maria Susanna Dicks, Plaintiff, and Adrian Isak Gibson, defendant.

NOTICE is hereby given that the plan of distribution of the purchase-money received from the sale of the under-mentioned property, which was sold in pursuance of an order of the High Court, will be for inspection at my office and at the office of Magistrate's Court, Bulawayo, for a period of 14 days from the date of publication of this notice.

Any person having an interest in the proceeds of the sale and objecting to the said plan of distribution may apply to the High Court to have it set aside or amended, after due notice to me and to other parties interested, stating the grounds for such objection.

Certain piece of land, called Stands 112 and 113, Sauer's Township of Dawson's Grant, commonly known as 10, Flamboyant Avenue, Sauerstown, Bulawayo.

If no objections are made to the plan within the time stated in this notice, then I shall confirm the plan.

M. C. ATKINSON,
Sheriff.

6875†

The Sheriff's Office,
Vintcent Building,
Samora Machel Avenue Central,
Harare.

ADMINISTRATION OF ESTATE

In the estate of the late George Gilbert Futter, of George, Cape Province, South Africa, who died at George on the 27th June, 1982.

NOTICE is hereby given that Doreen Futter, the duly appointed executrix, intends to apply to the Assistant Master of the High Court of Zimbabwe, at Bulawayo, for countersignature of letters of executorship issued by the Master of the Supreme Court, Cape Town, on the 11th November, 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 Assistant Master of the High Court, Bulawayo, on or before the 27th February, 1983. Barclaytrust (Private) Limited, P.O. Box 1663, Bulawayo. 6882†

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 a 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 straight-forward 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 the 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, 101a, 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
Agro-economic survey of Central Midlands	2,00
Air Navigation Regulations, 1954, with amendments	1,50
An assessment of the surface water resources of Rhodesia	3,00
Brands directory, 1974 (consolidated edition)	12,00
Brands directory, 1975	4,00
Brands directory, 1976	4,00
Brands directory, 1977	4,00
Brands directory, 1978	4,00
Brands directory, 1979	4,00
Catalogue of banned books, periodicals, records, etc., from 1st December, 1967, to 31st December, 1980	2,00
Catalogue of parliamentary papers, 1899-1953	5,00
Common veld grasses of Rhodesia (second edition)	1,00
Community development source book No. 5	5,00
Commission of inquiry into termination of pregnancy, 1976	0,50
Company names: the practice followed by the Registrar of Companies in the approval of company names	0,10
Conservation—a guide book for teachers	1,00
Criminal Procedure and Evidence Act [Chapter 59] (as amended at the 31st December, 1976)	1,50
Customs and Excise Tariff Handbook	8,00
Economic survey of Rhodesia, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977	0,50
Economic survey of Zimbabwe Rhodesia, 1978	0,50
Economic survey of Zimbabwe, 1979	0,50

Estimates of expenditure, 1978-79	2,10
Farm Management Handbook, part ¹ and part 2, per part	10,10
Five-year plan: three complementary books—	
Proposals for a five-year programme of development in the public sector	3,00
Integrated plan for rural development	2,00
Urban development in the main centres	1,00
Flora zambesiaca, volume I, part I	2,70
Flora zambesiaca, volume I, part II	2,70
Flora zambesiaca, volume II, part I	3,25
Flora zambesiaca, supplement	1,55
Greater Salisbury report, local authority commission	3,00
Government Gazette (annual subscription rate)	14,00
Government Gazette (individual copies)	0,30
Growth with equity—an economic policy statement	1,00
History and extent of recognition of tribal law in Rhodesia (second edition)	8,00
Income Tax Act [Chapter 181], as amended at the 31st October, 1979	2,25
Index to the legislation in force in Zimbabwe on the 1st January, 1981	3,50
Instant statute case law	8,00
Kirkia, journal of the National Herbarium, Salisbury, 1960-61, Volume I	3,00
Kirkia, 1961-62, volume 2	3,00
Kirkia, 1962-63, volume 3	3,00
Kirkia, 1963-64, volume 4	3,00
Kirkia, volume 5, parts I and II, per part	1,50
Kirkia, volume 6, parts I and II, per part	1,50
Kirkia, volume 7, parts I and II, per part	1,50
Kirkia, volume 8, parts I and II, per part	1,50
Kirkia, volume 9, parts I and II, per part	1,50
Kirkia, volume 10, parts I and II, per part	1,50
Kirkia, volume 11, part I	1,50
Kirkia, volume 11, part II	5,00
Kirkia, volume 12, part I	5,00
Khuluma Isindebele—Ndebele for beginners—	
lessons 1-13	0,50
Let's build Zimbabwe together—Zimcoed conference documentation	5,00
List of commissioners of oaths and justices of the peace, as at 31st December, 1974	4,00
Manual of River and Lakemanship	5,00
Manual of style for the drafting and preparation of copy	free
Matopos, by Sir Robert Tredgold, K.C.M.G.	1,25
Ministry of Roads and Road Traffic: Laboratory report 9/74	2,00
Model Building By-laws, 1977	5,00
Parliamentary debates (House of Assembly) (annual subscription rate)	1,50
Parliamentary debates (The Senate) (annual subscription rate)	1,50
Patent and Trade Marks Journal (annual subscription rate)	6,00
Patent and Trade Marks Journal (individual copies)	0,20
Planning handbook (Department of Physical Planning)	10,00
Reports and decisions of the Court of Appeal for Native Civil Cases, 1928-1962	5,00
Reports and decisions of the Court of Appeal for African Civil Cases, 1979	0,75
Rhodesia subsidiary legislation, 1970 (four parts), per set	6,30
Rhodesia subsidiary legislation, 1971 (five parts) per part	1,60
or, per set	6,30
Rhodesia subsidiary legislation, 1972 (seven parts), per part	7,50
Rhodesia subsidiary legislation, 1973 (seven parts), per part	7,50
Rhodesia subsidiary legislation, 1974 (five parts), per part	7,50
Rhodesia subsidiary legislation, 1975 (five parts), per part	7,50
Rhodesia subsidiary legislation, 1976 (six parts), per part	7,50
Rhodesia subsidiary legislation, 1977 (four parts), per part	7,50
Rhodesia subsidiary legislation, 1978 (four parts), per part	7,50
Rhodesian botanical dictionary of African and English plant names	4,50
Rhodesian law reports, 1970, part 1 and part 2, per part	4,20
Rhodesian law reports, 1971, part 1 and part 2, per part	4,20
Rhodesian law reports, 1972, part 1 and part 2, per part	4,20
Rhodesian law reports, 1973, part 1 and part 2, per part	4,20
Rhodesian law reports, 1974, part 1 and part 2, per part	4,20
Rhodesian law reports, 1975, part 1 and part 2, per part	4,20
Rhodesian law reports, 1976, part 1 and part 2, per part	4,20
Rhodesian law reports, 1977, part 1 and part 2, per part	4,20
Rhodesian law reports, 1978	9,00
Rhodesian law reports, 1979	9,00
Rules and practice of the General Division of the High Court, 1971	2,00
Rules of the General Division of the High Court—case law annotations	2,00
Statute law of Rhodesia, 1975; 1976; 1977; 1978—	
full-bound, buckram	10,00
quarter-bound, hard cover	5,50
soft cover	4,50
Statute law of Zimbabwe Rhodesia, 1979—	
full-bound, buckram	14,00
quarter-bound, hard cover	9,50
soft cover	8,50
Statutory Instruments, 1980 (five parts), per part	7,50
Transitional National Development Plan, 1982/83-1984/85: Volume 1	10,00
Zimbabwe Agricultural Journal	0,40
Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts), per part	7,50

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 addresses within 30 days from the date of publication of this notice. Companies Act, Liquidation—Form 5

Number	Name of company	Mode of liquidation	Name of liquidator	Full address of liquidator	
40/82	Third World Housing (Pvt.) Ltd.	Compulsary	D. D. Foley	P.O. Box 3238, Harare.	6842f

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 [Chapter 190])
 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 times and places for the purposes set forth. Companies Act, Liquidation—Form 7

Number	Name of company	Whether meeting of creditors and/or contributories	Day, date and hour of meeting			Place of meeting	Purpose of meeting	
			Day	Date	Hour			
27/82	Dravan (Pvt.) Ltd., trading as Baker Avenue Service Station	Creditors	Wed.	23.2.83	8.30 a.m.	High Court, Harare	Special meeting for proof of further claims.	6779f
8/81	C Double R (Pvt.) Ltd.	Creditors	Wed.	16.2.83	8.30 a.m.	High Court, Harare	Proof of further claim.	6811f
22/82	L.M.S. Electrical Engineers (Pvt.) Ltd.	Creditors	Wed.	23.2.83	8.33 a.m.	High Court, Harare	Proof of further claims.	6821f

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

NOTICE is hereby 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

Number	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	
B.10/75	The Building Boutique (Pvt.) Ltd.	Sixth and Final Liquidation and Distribution Account	High Court, Bulawayo	28.1.83	14 days.	6836f
B.4/80	Jarbu Agencies (Pvt.) Ltd.	Second and Final Liquidation and Distribution Account	High Court, Bulawayo	28.1.83	14 days.	6837f

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

The liquidation accounts and plans of distribution and/or contribution in the liquidations mentioned below having been confirmed on the dates as stated, notice is hereby given that a 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 contribute is required to pay forthwith to the liquidator, at the address mentioned, the amount for which he is liable. Companies Act, Liquidation—Form 10

Number	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	
125/74	Wright Construction (Pvt.) Ltd.	4.12.82	Dividend being paid to preferential creditor	R. A. Lambourne acting under power of attorney from G. B. Fyfe	P.O. Box 811, Gweru.	6818f

MASTER'S NOTICES (pursuant to the Insolvency Act)

NOTICE is hereby given that the estates mentioned below have been placed under sequestration by order of the High Court, and that a first meeting of creditors will be held in the said estates on the dates and at the times and places mentioned for the proof of claims and for the election of a trustee.

Meetings in Harare will be held before the Master; in Bulawayo they will be held before the Assistant Master; elsewhere they will be held before the Insolvency Regulations—Form 2 (1952) or 8 (1974) Magistrate.

Number of estate	Name and description of estate	Date upon which and court by which order made		Day, date and hour of meeting			Place of meeting	
		Date of order	Court	Day	Date	Hour		
9/563	Richard David Baker	17.11.82	Harare	Wed.	16.2.83	8.33 a.m.	High Court, Harare.	6799f

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

NOTICE is hereby given that the liquidation accounts and plans of distribution and/or contribution in the estates 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.

Insolvency Regulations—Form 7 (1952) or 12 (1974)

Number of estate	Name and description of estate	Description of account	Offices at which account will lie open	Dates from which account will lie open	Period for which account will lie open
9/85	J. McAlpine	Ninth Interim Liquidation and Distribution Account	High Court, Harare	2.1.83	14 days. 6819f.
3/81	Kenneth Ian McCosh	First Interim Liquidation and Distribution Account ^a	High Court, Bulawayo	28.1.83	14 days. 6835f
9/502	M. M. D. Korb	First and Final Liquidation and Distribution Account	High Court, Harare and Magistrate, Rusape	28.1.83	14 days. 6856f

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

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

Insolvency Regulations—Form 8 (1952) or 13 (1974)

Number of estate	Name and description of estate	Date when account confirmed	Whether a dividend is being paid or a contribution is being collected, or both	Name of trustee or assignee	Full address of trustee or assignee
9/507	Gordon Godfrey Muchanyuka	18.1.83	Dividend being paid	M. Fraser	N. K. Peake Trust (Pvt.) Ltd., 6823f P.O. Box 925, Harare.

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		
27/83	Tsitsi Jane Chibuda, a private secretary, of Harare	2.2.83	10 a.m.	Harare	Executor dative. 6787f
21/83	Ethel Deas, retired, of Harare	2.2.83	10.05 a.m.	Harare	Executor dative. 6788f
921/82	Matema Smart Mzilikazi, a policeman, of Harare	2.2.83	10.30 a.m.	Kadoma	Executor dative. 6789f
B.25/83	Dumazweni Edward Abe Dlamini, a doctor of homeopathy	9.2.83	10 a.m.	Bulawayo	Executor dative. 6838f
B.32/83	Lily Ann Weller, of Bulawayo	2.2.83	10 a.m.	Bulawayo	Executor dative. 6839f
B.699/82	Sidney George Austen, a building contractor, of Que Que	3.2.83	10 a.m.	Que Que	Executor dative. 6843f

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
4/77	Rholocks (Private) Limited	Jmar (Private) Limited	Derry & Co., P.O. Box 702, Harare. 6785f
410/66	George Nunn Furnishers (Private) Limited	Barocom Investments (Private) Limited	Barbour, Robb & O'Connor. 6795f
1024/59	Swiss Flooring Specialists (Private) Limited	Fluid Seals (Private) Limited	Dunlop Zimbabwe Limited 6812f
212/73	Fireplace Specialists (Rhodesia) (Private) Limited	Fireplace Specialists (Private) Limited	Jetmaster (Private) Limited. 6844f

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 arrears 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 into 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.

M. C. ATKINSON,
Sheriff.

P.O. Box 8050,
Causeway.

S.S. number	Plaintiff and defendant	Description of property	Date, time and place of sale	Auctioneer
68/82	Bank of Credit and Commerce Zimbabwe Limited and John Stouyannides	Stand 425, Northwood Township 3 of Suburbs, Harare	11th February, 1983, at 10 a.m., at 56, Samora Machel Avenue, Harare	Central Real Estate 6800f (Pvt.) Ltd.

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION

(pursuant to section 53 of the Administration of Estates Act [Chapter 301])

Notice is hereby given that copies of liquidation and distribution accounts in the under-mentioned estates will be open for the inspection of all persons interested therein for a period 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 for inspection at the offices specified below. Objections to an account should be lodged with the Master, Harare, or the Assistant Master, Bulawayo, as the case may be. Should no objections be lodged to the account during the period of inspection, the executor concerned will proceed to make payments in accordance therewith. M.H.C. 28

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
1271/81	Catherine Jeannie Walker	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	6776f
B.485/82	Gavain Leslie Anthony Reginald Hart	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	6778f
1081/82	Christina Johanna du Plessis	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	6780f

M.H.C. 28—continued

Number of estate	Name and description of estate	Date or period	Description of account	Office of the
1229/82	Stella May Cox	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6782f
880/81	Anthony Wilkinson Rider	21 days	Interim Liquidation and Distribution Account	Master of the High Court, Harare. 6784f
619/82	Margaret Mackenzie Skinner	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6791f
1011/82	Henry Lane Tuckey	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6792f
2301/80	Fred Woodcock	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6797f
355/78	Z. Gambe	21 days	Second Interim Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Rusape. 6801f
973/80	Hendrik de Waal (senior)	21 days	Supplementary Liquidation and Distribution Account	Master of the High Court, Harare. 6802f
1965/79	Mariwa Mainasi Makumbirofa	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6803f
1430/82	Ronald Hector MacDonald, and Elsie May Macdonald, married according to British Law	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6805f
1431/82	L. M. Kidd (Mrs.)	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6806f
904/82	William Joseph Sommerville	21 days	First and Final Administration, Liquidation and Distribution Account	Master of the High Court, Harare. 6817f
B.415/82	Lillian Constance Huntley McClurg	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 6824f
B.731/82	William Henry Crause	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 6825f
B.48/82	Reginald Hugh Swete Kelly	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gweru. 6831f
873/82	Vivian Hamilton Long	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6832f
1608/82	Community estate of Alice Hilda Mason Blitenthall, and surviving spouse, Leo Blitenthall	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6833f
1314/82	Evelyn Edwin Ashton Driver-Jowitt	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6834f
1735/82	Keith Newberry Upson	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6845f
B.133/82	John Cyril Leech, retired, of Cyprus	21 days	Supplementary First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 6847f
1928/81	Sybrand Lourens Kruger	21 days	First and Final Liquidation and Distribution Account	Master of the High Court Harare, and Magistrate, Chinhoyi. 6848f
1541/81	Gandubhal Magan Nayee	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Provincial Magistrate, Mutare. 6849f
392/82	Ronald Gordon Skeoch Murray	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6858f
1610/82	Edith Maud Wood	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6855f
715/81	Rene Libauer, and surviving spouse, Hillel Libauer	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6857f
B.386/82	Leonard Martin Janjetich	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 6860f
1455/82	Lucy Helen Peterson	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6861f
1510/82	Edith Dorcen Elliott	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6866f
162/82	Anthony Oliver Ryan	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 6867f

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-mentioned persons 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 and address of person inserting notice
Lorna Rose Richert, trading as David Holmes Hair Studio	7A, Second Avenue, Mutare	Sale of goodwill, fixtures, fittings and stock-in-trade but excluding the liabilities to Sophie Yattras	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.1.83	Higham, Seirlis & Lewis Winston House, 1st Avenue, Mutare. (Legal practitioners for the parties.) 6607f28
Pioneer Butchery (Pvt.) Ltd.	Plot 4, Penhalonga	Sale of stock-in-trade to Peter Andrew Lawson and Dorothy Helen Lawson, trading as P and D Butchery	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.12.82	Higham, Seirlis & Lewis, Winston House, 1st Avenue, Mutare. (Legal practitioners for the parties.) 6608f28
Jose Domingos Castro Martins, trading as Joe and De Sousa Bottle Store and Greengrocer	Stand 105, Que Que Township, corner First Street/4th Avenue, Que Que	Sale of business including stock-in-trade, furniture, equipment, fittings and goodwill but excluding the book debts and liabilities to George Chakanuka Nyaguse, trading as Chakanuka & Sons.	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, and for all other purposes from 1.1.83	Wilmot & Bennett, 1st Floor, CABS House, 4th Avenue, Que Que. (Legal practitioners for the parties.) 6611f28
Joao Ferreira, trading as Madeira Cafe	16, Ireland Road, Zvishavane	Sale of business including goodwill, fixtures and fittings, stock-in-trade, but excluding book debts and liabilities as at 15.12.82, to Ben Mataga	For the purposes of the above-mentioned Act, from the last day of publication of this notice, but for all other purposes from 15.12.82	Da Silva's Secretarial Services, P.O. Box 162, Bulawayo. 6613f28
B. Harding (Pvt.) Ltd., trading as Fire Battery Services	Stand 488, Fitzgerald Avenue, Fort Victoria	Sale of fixtures and fittings, stock-in-trade and goodwill to Lovemore Gijima Musindo	For purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 30.11.82	Winterton, Holmes & Hill, Allan Wilson Street, P.O. Box 2, Fort Victoria. (Legal practitioners for the parties.) 6682f4
Gerald Kiely, trading as Paints, Gardens and Hardware	32A, Rhodesville Avenue, Highlands	Sale of business including stock, fixtures, fittings and goodwill to Gwendoline Mary Christie	7.1.83	Gwendoline Mary Christie, 12, Tedder Road, P.O. Greendale. 6689f4
Georgina Cresentia Peel, trading as Fair Deal Bargains	Shop No. 17c, Orderly Court on Subdivision A of Stand 304, Bulawayo Township	Sale of business including goodwill, stock-in-trade, and fixtures and fittings to Michael Mitsho Ndebele	4.2.83	Calderwood, Bryce Hendrie & Partners, Central Africa House, Abercorn Street, Bulawayo. 6738f4
Mark Hamburg van Rensburg, trading under the style of Silver Leaves Florist and Garden Shop	Stortford Parade, Mabelreign, Harare	Sale of business as a going concern, its assets, which include fixtures and fittings, stock-in-trade, book debts and goodwill to Berenice Jones and Dorothy Humphreys. All liabilities up to 3.1.83 remain the responsibility of the seller	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 3.1.83	Atherstone & Cook, Legal Practitioners, Seventh Floor, Mercury House, Gordon Avenue, Harare. 6750f4
Ernesto Viveiros Dos Santos, trading as Madeira Cafe	Stand 47, Mashava	Sale of furnishings, fittings, equipment, stock-in-trade and goodwill to Elias Mapiye Badza	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes, with effect from 10.1.83	Winterton, Holmes & Hill, Allan Wilson Street, Fort Victoria, legal practitioners for the parties. 6796f11
Roslyn Joy Houghton, trading as Flowertique Florist	61B, Speke Avenue, Harare	Sale of goodwill, stocks, furniture, fixtures and equipment to Lynne Kriedemann	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 31.12.82	Morris Beale & Collins, Legal Practitioners, P.O. Box 1688, Harare. 6798f11
Isaac Meki Mumbi, trading as Piccadilly Store	Lot 1 of Subdivision B of Solitude of Alexandra District, Marondera	Sale of stock-in-trade, furniture, fittings and goodwill to Paul Laws Kanyimbiri who will continue to trade as Piccadilly Store. All book debts remain the property of the seller	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 3.1.83	C. S. Kavanagh, Legal Practitioner, P.O. Box 157, Marondera. 6841f11
Douglas Kanyasa, trading as Farai Uzumba Supermarket	Murewa Business Centre	Sale of business including stock-in-trade, fixtures and fittings, assets and goodwill but excluding liabilities to Samson Kutsande	For the purposes of the above-mentioned Act, from the last date of publication of this notice, but for all other purposes from 1.2.83	A. J. A. Peck, P.O. Box 2506, Harare. 6850f11

NOTICES TO CREDITORS AND DEBTORS (pursuant to sections 44 and 67 of the Administration of Estates Act [Chapter 30:1])

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

M.H.C. 7

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative	
—	Frederick Combrink, of Gweru	27.12.82	30 days	Danziger & Partners, First Floor, Development House, 7th Street, Gweru.	6777f
25/83	Claude William James Duroso	21.12.82	30 days	Standard Trust Ltd., P.O. Box 3897, Harare.	6781f
615/82	Benhardus Hermanus Groenewald, of Johannesburg, South Africa	15.4.82	30 days	Louis Henry Benhett, of Wilmot & Bennett, P.O. Box 480, Que Que. (Executor dativo.)	6783f
2096/81	Christopher Lane Knaggs	18.12.81	30 days	Atherstone & Cook, Mercury House, Gordon Avenue, Harare.	6804f
—	Daniel Walters, a retired schoolmaster, of Harare	2.1.83	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1398, Harare.	6808f
1795/82	Leah Malka Gelman	28.11.82	30 days	Myer (Maurice) Gelman, Plot 7A, Mandara, Harare.	6809f
59/83	Jane Hadden Hutchison	20.12.82	30 days	J. H. Hutchison, P.O. Box UA214, Union Avenue, Harare.	6810f
1697/82	Andrew Chokufa Kusano	4.8.81	30 days	Itai Amos Kusano, 176, Chitungo, Sakubva, Mutare.	6813f
1699/82	Alexander Fitzjames Graham-Watson	7.6.82	30 days	Harare Board of Executors (Pvt.) Ltd., P.O. Box 2093, Harare.	6814f
1835/82	Elise Marie Davey	6.12.82	30 days	C. W. Dewhurst, 44, Aberdeen Road, Avondale, Harare.	6815f
1561/82	James Judge	23.9.82	30 days	M. A. Godfrey, 11, Kenny Road, Avondale, Harare.	6816f
1714/82	Arthur Leonard Graham	14.11.82	30 days	Gargan Brothers & Chadder, Norwich Union Centre, Main Street, Mutare.	6820f
1826/82	Manuel Francisco Goncalves Marques	5.12.82	30 days	M. Fraser, c/o N. K. Peake Trust (Pvt.) Ltd., P.O. Box 925, Harare.	6822f
B.9/83	Paspamiro Isaac Gambiza, a printer, of Bulawayo	17.12.82	30 days	Assistant Master, P.O. Box 579, Bulawayo.	6826f
B.668/82	Timothy Neube, a teacher, of Matopo	1.7.82	30 days	Assistant Master, P.O. Box 579, Bulawayo.	6827f
B.688/82	Thomas Alfred Randen, also known as Alfred David Randen	17.11.82	30 days	Ben Baron and Partners, Southampton House, Main Street, Bulawayo. (Legal practitioners for executor dativo.)	6828f
B.727/82	Theodore Kluys McGrevy, of Bulawayo	16.12.82	30 days	Coghlan & Welsh, Legal Practitioners, P.O. Box 22, Bulawayo.	6829f
B.18/83	Ranchhodbhai Lallubhai Patel	18.12.82	30 days	Ben Baron & Partners, First Floor, Southampton House, Main Street, Bulawayo. (Legal practitioners for executor testamentary.)	6830f
901/82	Willem Adolph Botha	12.6.82	30 days	A. E. H. N. R. Beazley, c/o Guardian Trust Co. (Pvt.) Ltd., P.O. Box 561, Harare.	6840f
—	Beverley Jeanne Irwin, self-employed,	3.1.83	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1663, Bulawayo.	6846f
1798/82	Agnes Galloway Gillingham	3.12.82	30 days	von Siedel Grindlays Trust Co. Ltd., P.O. Box 30, Harare.	6851f
1652/82	Richard Prescott-Decle	16.10.82	30 days	Rocke, Partridge and Adair, P.O. Box 1435, Harare.	6852f
1801/82	Mary Margaret Bradley	22.10.82	30 days	Standard Trust Ltd., P.O. Box 3897, Harare.	6853f
—	Ruth Gwendolyn Allan	22.10.82	30 days	Standard Trust Ltd., P.O. Box 3897, Harare.	6854f
99/83	Alfred Reid	18.1.83	30 days	Mrs. P. P. Reid, c/o 68, Stable Close, Borrowdale, Harare.	6858f
70/83	Thomas Arnoldus Theron Viljoen	11.12.82	30 days	Syfrets Trust & Executor Ltd., P.O. Box 703, Harare.	6859f
33/83	Ruby Margaret Shield	23.12.82	30 days	Syfrets Trust & Executor Ltd., P.O. Box 703, Harare.	6862f
42/83	Iris Mabel May Bonnie	9.1.83	30 days	Syfrets Trust & Executor Ltd., P.O. Box 703, Harare.	6863f
1778/82	Jack Lewins	13.11.82	30 days	Gill, Godlonton & Gerrans, P.O. Box 235, Harare.	6864f
1538/82	Abraham Lodewyk Fourie	7.10.82	30 days	Gill, Godlonton & Gerrans, P.O. Box 235, Harare.	6865f

CONTENTS

<i>General Notices</i>		<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
<i>Number</i>		<i>Number</i>	
55.	Road Motor Transportation Act [Chapter 262]: Applications in Connexion with Road Service Permits — — — — —	24.	Que Que Municipal Undertaking Employment (Amendment) Regulations, 1983 (No. 3).
56.	Industrial Conciliation Act [Chapter 267]: Application for Registration of a Trade Union — — — — —	25.	Undertaking of the Cold Storage Commission Employment (Amendment) Regulations, 1983 (No. 9).
57.	Drugs and Allied Substances Control Act [Chapter 320]: Standard Warnings — — — — —	26.	Drugs and Allied Substances Control (General) (Amendment) Regulations, 1983 (No. 8).
58.	Police Act [Chapter 98]: Promotion of Officers — — — — —	27.	Supreme Court (Magistrates Court) (Criminal Appeals) (Amendment) Rules, 1983 (No. 1).
59.	Land Survey Act [Chapter 147]: Decision on Application for Cancellation of Portion of General Plan DG1636, of Stands 7095 to 7217 and 16055 to 16063, Seki Township, Goromonzi District — — — — —	28.	Distilling Industry Employment (Amendment) Regulations, 1983 (No. 9).
60.	Ministry of Roads and Road Traffic: Rupisi-Nandi Reconstruction: General Procurement Notice: Correction of General Notice 1064 of 1982 — — — — —	29.	Gemstone, Jewellery and Ivory-manufacturing Industry Employment (Amendment) Regulations, 1983 (No. 2).
61.	Constitution of Zimbabwe: Appointment of Acting Minister — — — — —	30.	Leather and Shoe-manufacturing Industry Employment (Amendment) Regulations, 1983 (No. 8).
62.	Constitution of Zimbabwe: Appointment of Acting Ministers — — — — —	31.	Milling Industry Employment (Amendment) Regulations, 1983 (No. 10).
63.	Emergency Powers Act [Chapter 83]: Order in Terms of the Emergency Powers (Forfeiture of Enemy Property) Regulations, 1981 — — — — —	32.	Motor-vehicle Manufacturing Industry Employment (Amendment) Regulations, 1983 (No. 10).
64.	Mines and Minerals Act [Chapter 165]: Withdrawal of Reservation Notice 634: Gweru Mining District — — — — —	33.	Sweet and Confectionery Manufacturing Industry Employment (Amendment) Regulations, 1983 (No. 7).
65.	Government Tender Board: Tenders Invited — — — — —	34.	Seed (Certification Scheme) (Amendment) Notice, 1983 (No. 15).
66.	Government Tender Board: Tenders Authorized for Acceptance — — — — —	35.	Primary Courts (Constitution of Community Courts) (Amendment) Warrant, 1983 (No. 3).
67.	Liquor Act [Chapter 289]: Liquor Licensing Board: Interim Meeting: Bulawayo District — — — — —	36.	Tariff of Vehicle Licence and other Fees (Municipality of Marondera) Notice, 1983.
68.	Liquor Act [Chapter 289]: Liquor Licensing Board: Interim Meeting: Gwanda District — — — — —	37.	Tariff of Vehicle Licence and other Fees (City of Mutare) Notice, 1983.
69.	Rural Land Act [Chapter 155]: Notice of Intention to Cancel Deeds of Transfer — — — — —	38.	Tariff of Vehicle Licence and other Fees (Municipality of Masvingo) Notice, 1983.
70.	Rural Land Act [Chapter 155]: Notice of Intention to Cancel Deed of Grant and Deeds of Transfer — — — — —	39.	Tariff of Vehicle Licence and other Fees (Municipality of Que Que) Notice, 1983.
71.	Rural Land Act [Chapter 155]: Notice of Intention to Cancel Deeds of Transfer — — — — —	40.	Local Government Areas (Supplementary Charge Exemption) (Amendment) Regulations, 1983 (No. 2).
72.	Drugs and Allied Substances Control Act [Chapter 320]: Cancellation of Certificates of Registration of Drugs (Notice 2) — — — — —	41.	Proclamation 3 of 1983: Rural Councils Act [Chapter 211]: Urban Councils Act [Chapter 214].
73.	Reserve Bank of Zimbabwe Act [Chapter 173]: Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe — — — — —	42.	Mutare (Public Health) (Amendment) By-laws, 1983 (No. 8).
74.	Insurance Act [Chapter 196]: Lost or Destroyed Life Policies — — — — —	43.	Road Traffic (Speed-limit) (Amendment) Regulations, 1983 (No. 27).