

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. LXIV, No. 9

7th FEBRUARY, 1986

Price 30c

General Notice 85 of 1986.

ROAD MOTOR TRANSPORTATION ACT [CHAPTER 262]

Applications in Connexion with Road Service Permits

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

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

- a notice, in writing, of his intention to object, so as to reach the Controller's office not later than the 28th February, 1986;
- 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 21st March, 1986.

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,

7-2-86. Controller of Road Motor Transportation.

SCHEDULE

MOTOR-OMNIBUSES

Amendments

Harare Motorways.

O/681/85. Permit: 25576. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Beatrice - Manyene School - Chivhu - Gokomere Township - Mupatsi Township - Dorowa Store.

By:

- Deletion of the Monday and Friday outward service and Tuesday and Saturday inward service.
- Introduction of the Tuesday and Sunday outward service and Monday and Wednesday inward service.
- Alteration.

The service operates as follows—

- depart Harare Monday 9.15 a.m., arrive Dorowa Store 5 p.m.;
- depart Harare Thursday 8 a.m., arrive Dorowa 3.45 p.m.;
- depart Harare Friday 6 p.m., arrive Mupatsi Township Saturday 0.15 a.m.;
- depart Harare Saturday 1 p.m., arrive Dorowa Store 8.45 p.m.;
- depart Dorowa Store Tuesday and Friday 7.30 a.m., arrive Harare 3.50 p.m.;
- depart Mupatsi Township Saturday 5 a.m., arrive Harare 11.45 a.m.;
- depart Dorowa Store Sunday 10.30 a.m., arrive Harare 6.05 p.m.

The service to operate as follows—

- depart Harare Tuesday, Thursday and Saturday 8 a.m., arrive Dorowa Store 1 p.m.;
- depart Harare Sunday 2 p.m., arrive Dorowa Store 7 p.m.;
- depart Dorowa Store Monday, Wednesday and Friday 5 a.m., arrive Harare 11 a.m.;
- depart Dorowa Store Sunday 8 a.m., arrive Harare 1.30 p.m.

Additional

Chigubu Brothers (Pvt.) Ltd.

O/774/85. Motor-omnibus. Passenger-capacity: 64.

Route: Harare - Oribi - (Juru Township) - Nyadiri - Gurure - Charewa.

The service to operate as follows—

- depart Harare Monday, Wednesday and Friday 11 a.m., arrive Charewa 5 p.m.;
- depart Harare Saturday 2.45 p.m., arrive Charewa 7.40 p.m.;
- depart Charewa Tuesday and Thursday 6.30 a.m., arrive Harare 1 p.m.;
- depart Charewa Saturday 6.30 a.m., arrive Harare 12.35 p.m.;
- depart Charewa Sunday 2 p.m., arrive Harare 7.50 p.m.

Note.—This application is made to reinstate permit 13572, which expired on the 31st May, 1985.

T. S. Kawimbi.

O/799/85. Motor-omnibus. Passenger-capacity: 75.

Route: Bulawayo - Gweru - Kadoma - Chegutu - Chinhoyi - Kamurota - Karoi - Katanhe - Magororo.

The service to operate as follows—

- depart Gweru Monday and Wednesday 9 a.m., arrive Magororo 4.50 p.m.;
- depart Bulawayo Friday 4 p.m., arrive Magororo Saturday 1.50 a.m.;
- depart Chinhoyi Saturday 1.25 p.m., arrive Magororo 4.50 p.m.;
- depart Magororo Tuesday 6.45 p.m., arrive Gweru 3.05 p.m.;
- depart Magororo Thursday 6.45 a.m., arrive Bulawayo 5.05 p.m.;
- depart Magororo Saturday 4.45 a.m., arrive Chinhoyi 8.10 a.m.;
- depart Magororo Sunday 7.15 a.m., arrive Gweru 4.25 p.m.

A. J. Bhana.

O/801/85. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Kwekwe - Gokwe - Bopoma - Mateta Business Centre.

The service to operate as follows—

- depart Bulawayo Tuesday, Thursday and Saturday 6 a.m., arrive Mateta Business Centre 12.40 p.m.;

- (b) depart Bulawayo Sunday 2 p.m., arrive Mateta Business Centre 8.40 p.m.;
 (c) depart Mateta Business Centre Monday, Wednesday, Friday and Sunday 6 a.m., arrive Bulawayo 12.40 p.m.

O/817/85. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Mashara - Masvingo - Wengezi Junction - Chimanimani - Chigwe - Ndima - Rusitu.

The service to operate as follows—

- (a) depart Bulawayo Monday, Thursday and Saturday 7 a.m., arrive Rusitu 4.22 p.m.;
 (b) depart Rusitu Tuesday, Friday and Sunday 12 noon, arrive Bulawayo 9.22 p.m.

F. F. Musani.

O/803/85. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Bindura - Mt. Darwin - Rushinga - Nhawa Township - Mary Mount, Mukosa - Mazowe Bridge.

The service to operate as follows—

- (a) depart Harare Monday, Wednesday and Saturday 9 a.m., arrive Mazowe Bridge 2.30 p.m.;
 (b) depart Harare Friday 8 a.m., arrive Nhawa Township 12 noon;
 (c) depart Mazowe Bridge Tuesday, Thursday and Sunday 5.30 a.m., arrive Harare 12.15 p.m.;
 (d) depart Nhawa Township Friday 12.30 p.m., arrive Harare 4 p.m.

E. Tenda. t/a. Tenda Transport (Pvt.) Ltd.

O/813/85. Motor-omnibus. Passenger-capacity: 76.

Route: Mutare - Chimanimani Junction - Nyanyadzi - Tanganda - Chipinge.

The service to operate as follows—

- (a) depart Mutare Monday to Sunday 6.30 a.m., arrive Chipinge 10 a.m.;
 (b) depart Chipinge Monday to Sunday 12.30 p.m., arrive Mutare 4 p.m.

O/814/85. Motor-omnibus. Passenger-capacity: 76.

Route: Chipinge - Tanganda - Nyanyadzi - Chimanimani Junction - Mutare.

The service to operate as follows—

- (a) depart Chipinge Monday to Sunday 6.30 a.m., arrive Mutare 10 a.m.;
 (b) depart Mutare Monday to Sunday 12.30 p.m., arrive Chipinge 4 p.m.

O/815/85. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Masvingo - Birchenough - Hot Springs - Mutare.

The service to operate as follows—

- (a) depart Bulawayo Monday, Thursday and Saturday 6.30 a.m., arrive Mutare 5 p.m.;
 (b) depart Mutare Tuesday, Friday and Sunday 6.30 a.m., arrive Bulawayo 5 p.m.

Marshie Motorways (Pvt.) Ltd.

O/818/85. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Kadoma - Gweru - Ndanga - Badza - Madzi-vadondo - Bare - Ziwa Township.

The service to operate as follows—

- (a) depart Harare Tuesday and Thursday 7.45 a.m., arrive Ziwa Township 3 p.m.;
 (b) depart Harare Saturday 11 a.m., arrive Ziwa Township 6.10 p.m.;
 (c) depart Ziwa Township Wednesday, Friday and Sunday 5 a.m., arrive Harare 1.30 p.m.

Chitanda & Sons Bus Service (Pvt.) Ltd.

O/822/85. Motor-omnibus. Passenger-capacity: 48.

Route: Harare - Chivhu - Masvingo - Zimbabwe Ruins - Kyle Dam.

The service to operate as follows—

- (a) depart Harare Tuesday, Saturday and Sunday 6.30 a.m., arrive Kyle Dam 12.01 p.m.;
 (b) depart Kyle Dam Tuesday, Saturday and Sunday 3.30 p.m., arrive Harare 9.11 p.m.

GOODS-VEHICLES

Amendments

I. E. Power (Pvt.) Ltd.

G/651/85. Permit: 25039. Trailer. Load: 10 000 kilograms. Area: shall be the same as in the Road Service Permit of the vehicle towing the trailer.

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

By: Increase in load to 30 000 kilograms.

G/652/85. Permit: 25040. Goods-vehicle. Load: 10 000 kilograms.

Area: Within an 80-kilometre radius of the post office, Bikita, with access to Masvingo and Buhera.

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

By:

(a) Increase in load to 30 000 kilograms.

(b) Deletion of the existing area of operation and substitution of "Within Masvingo Province".

Additional

Carriers Transport (Pvt.) Ltd.

G/693 and 698/85. Two goods-vehicles. Load: 55 000 kilograms each.

Area: Within Mashonaland Central Province with access to Harare.

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

G/694/85. Goods-vehicle. Load: 55 000 kilograms.

Area: Within Mashonaland West Province with access to Harare.

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

G/695/85. Goods-vehicle. Load: 55 000 kilograms.

Area: Within Mashonaland East Province with access to Harare.

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

G/696/85. Goods-vehicle. Load: 55 000 kilograms.

Area: Within an 80-kilometre radius of the General Post Office, Bulawayo.

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

G/697/85. Goods-vehicle. Load: 55 000 kilograms.

Area: Within Matabeleland South Province with access to Bulawayo.

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

TAXI-CABS

Amendments

S. M. Musiyiwa.

TX/206/85. Permit: 25329. Taxi-cab. Passenger-capacity: 3.

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

Condition: The vehicle to stand for hire at Kuwadzana Business Centre, only.

By:

(a) Deletion of the existing area of operation and substitution of "Within a 40-kilometre radius of the post office, Chinhoyi".

(b) Deletion of the existing condition and substitution of "The vehicle to stand for hire at Jongwe Tavern only".

Additional

S. Chikohora.

TX/210/85. Taxi-cab. Passenger-capacity: 3.

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

Condition: The vehicle to stand for hire at (a) Third Street taxi-rank and (b) the Railway Station, only.

Note.—This application is made to reinstate permit 22756, which expired on the 30th September, 1985.

I. Mbasera.

TX/223/85. Taxi-cab. Passenger-capacity: 4.

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

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

General Notice 86 of 1986.

COMPANIES ACT [CHAPTER 190]

Companies to Be Struck Off the Register

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

7-2-86.

S. NDORO,
Registrar of Companies.

SCHEDULE

Number	Name of company	Capital \$	Date of registration
75/45/39	Wankie Tin and Tungsten (Pvt.) Ltd.	40 000	27.10.39
438/138/52	Bulawayo Car Breakers (Pvt.) Ltd.	10 000	20.10.52
1133/58	Electric Centre (Pvt.) Ltd.	20 000	11.12.58
634/63	Paul's Post Estates (Pvt.) Ltd.	8 000	2.10.63
447/66	Granine Place (Pvt.) Ltd.	8 000	4.10.66
85/67	True-Line (Pvt.) Ltd.	24 000	22.2.67
91/71	Vinte (Pvt.) Ltd.	24 000	4.2.71
930/71	Balanced Agencies (Pvt.) Ltd.	24 000	14.9.71
54/5/72	Gift Fruits (Pvt.) Ltd.	2 400	7.1.72
85/72	Garden Craft (Pvt.) Ltd.	24 000	27.1.72
122/72	Groenveld Ranch (Pvt.) Ltd.	24 000	4.2.72
933/72	Gandanzara Enterprises (Pvt.) Ltd.	24 000	9.8.72
460/73	Rurgwe Farm (Pvt.) Ltd.	24 000	24.2.73
960/73	Sarreder Coach Services (Pvt.) Ltd.	32 000	13.9.73
1161/74	Maltyne Mining (Pvt.) Ltd.	30 000	30.12.74
585/75	Archer Motors (1975) (Pvt.) Ltd.	32 000	2.10.75
276/77	Ploughrite (Pvt.) Ltd.	32 000	22.7.77
301/78	R. C. Kewada & Co. (1978) (Pvt.) Ltd.	32 000	30.6.78
634/79	Robar Finance Co. (Pvt.) Ltd.	32 000	7.12.79
184/80	J. & J. Mining (Pvt.) Ltd.	32 000	5.3.80
1362/80	B. & G. Agencies (Pvt.) Ltd.	32 000	29.12.80
36/81	Chitungwiza Transport Co. (Pvt.) Ltd.	32 000	12.1.81
49/81	H.J.O. Ventures (Pvt.) Ltd.	32 000	16.1.81
458/81	Technicon (Pvt.) Ltd.	32 000	16.4.81
538/81	John Mawore (Pvt.) Ltd.	32 000	30.4.81
685/81	Kudakwashe (Pvt.) Ltd.	32 000	12.6.81
1097/81	Kasuru Investments (Pvt.) Ltd.	32 000	11.9.81
1240/81	Stewart & Buckwell (Pvt.) Ltd.	32 000	13.10.81
634/82	Pachedu General Dealers (Pvt.) Ltd.	32 000	9.7.82
832/82	Soma Farms (Pvt.) Ltd.	32 000	6.9.82
938/82	Mbare Chemicals (Pvt.) Ltd.	32 000	29.9.82
973/82	Backforth (Pvt.) Ltd.	32 000	11.10.82
1170/82	R. H. Kaschula & Sons (Pvt.) Ltd.	32 000	23.11.82
1178/82	Barnyard Poultry Products (Pvt.) Ltd.	24 000	25.11.82
1277/82	Morrison Enterprises (Pvt.) Ltd.	32 000	21.12.82
480/83	Mlambo Printing Paper Suppliers (Pvt.) Ltd.	32 000	13.5.83
525/83	Mutoko Hardware and Hand Tools (Pvt.) Ltd.	32 000	31.5.83
549/83	Bona Fortuna Mine (Pvt.) Ltd.	32 000	6.6.83
591/83	T.L. & S. Mining (Pvt.) Ltd.	32 000	20.6.83
604/83	Greendale Greens and Poultry (Pvt.) Ltd.	32 000	24.6.83
681/83	Simunyu Enterprises (Pvt.) Ltd.	32 000	13.7.83
694/83	Electrical and Furniture Trading Co. (Pvt.) Ltd.	32 000	18.7.83
856/83	Batanai Carriers (Pvt.) Ltd.	32 000	6.9.83
889/83	Masvingo Motors (Pvt.) Ltd.	32 000	13.9.83
937/83	Country Cane Furniture Manufacturers (Pvt.) Ltd.	32 000	23.9.83
1116/83	Chemamurocha (Pvt.) Ltd.	32 000	9.9.83
1230/83	Harvest Time (Pvt.) Ltd.	32 000	14.12.83
114/84	Horizon Marketing Services (Pvt.) Ltd.	32 000	9.2.84
159/84	Zimbot Agency (Pvt.) Ltd.	32 000	23.2.84
191/84	Trust Commercial and Educational Suppliers (Pvt.) Ltd.	32 000	6.3.84
217/84	Mutengerwa (Pvt.) Ltd.	32 000	14.3.84
220/84	Pan Manufacturers (Pvt.) Ltd.	32 000	14.3.84
227/84	J.I.T. Enterprises (Pvt.) Ltd.	32 000	15.3.84
228/84	Nhekairo Enterprises (Pvt.) Ltd.	32 000	16.3.84
230/84	Johnson Woodwork (Pvt.) Ltd.	32 000	16.3.84
238/84	M. & T. Builders (Pvt.) Ltd.	32 000	20.3.84
251/84	Nightwest Enterprises (Pvt.) Ltd.	32 000	22.3.84
252/84	Landplan Group Africa (Zimbabwe) (Pvt.) Ltd.	32 000	22.3.84
261/84	Goromonzi Educational Distributors (Pvt.) Ltd.	32 000	26.3.84
264/84	Nyamutamba Holdings (Pvt.) Ltd.	32 000	26.3.84
266/84	Nyamutamba Management Services (Pvt.) Ltd.	32 000	26.3.84
271/84	Virgro Garments (Pvt.) Ltd.	32 000	27.3.84
273/84	Staross Mining Co. (Pvt.) Ltd.	32 000	27.3.84
311/27/84	Westwinds Farming (Pvt.) Ltd.	32 000	3.4.84

Number	Name of company	Capital \$	Date of registration
312/28/84	J.D.R. Contracting (Pvt.) Ltd.	32 000	3.4.84
313/29/84	Rainbow Construction (Pvt.) Ltd.	32 000	3.4.84
326/84	Computer and Technology Group (Pvt.) Ltd.	32 000	11.4.84
329/84	Gutu Furnishers (Pvt.) Ltd.	32 000	12.4.84
369/33/84	O.M. Foam Products (Pvt.) Ltd.	24 000	13.4.84
781/84	Mount Darwin Distributors (Pvt.) Ltd.	32 000	13.9.84

General Notice 87 of 1986.

PRIVILEGES AND IMMUNITIES ACT [CHAPTER 28]

Conferring of Privileges and Immunities on International Organization

THE President, in terms of section 7 of the Privileges and Immunities Act [Chapter 28], hereby confers upon the international organization specified in the Schedule the privileges and immunities set out in Part 1 of the Third Schedule to the said Act.

7-2-86.

E. K. MASHINGAIDZE,
Secretary for Foreign Affairs.

SCHEDULE

SPECIFIED INTERNATIONAL ORGANIZATION
Preferential Trade Area for Eastern and Southern African States (P.T.A.).

General Notice 88 of 1986.

CUSTOMS AND EXCISE ACT [CHAPTER 177]

Seizure Notice 1 of 1986

IT is hereby notified that, in exercise of the powers conferred by section 176 of the Customs and Excise Act [Chapter 177], the articles specified in the Schedule have been seized at the places specified from the persons whose names are specified in the Schedule.

Subject to the provisions of section 178 of the said Act, the persons from whom the articles have been seized or the owners thereof may, unless the Controller of Customs and Excise, on representations made by any of those persons, releases the articles, institute proceedings for their recovery from the Controller within three months from the date of publication of this notice.

7-2-86.

D. C. HALEY,
Controller of Customs and Excise.

SCHEDULE

Name of person	Place of seizure	Article
Unknown	Forbes Border Post	Twenty-four kg prawns
Unknown	Chirundu	Fifty-seven elephant hair bangles
Unknown	Mutare	Four digital watches
Unknown	Mutare	Five digital watches
Unknown	Mutare	Nine dozen pencils
Unknown	Mutare	One torch
Unknown	Mutare	One digital watch
Unknown	Mutare	Twenty-two lead pencils
Unknown	Mutare	One axe head
Unknown	Mutare	Two machetes
Unknown	Plumtree	Eighteen litres of Johnny Walker whisky
Unknown	Plumtree	Two hundred and forty-one padlocks
Unknown	Plumtree	One hundred and seven nail clippers
Unknown	Plumtree	Two hundred and ten hacksaw blades
Unknown	Plumtree	Five shifting spanners
Unknown	Plumtree	Nineteen keyhole locks
Unknown	Plumtree	Twenty-six, one and half volt torch-batteries
Unknown	Plumtree	Three pairs pliers
Unknown	Plumtree	One knife
Unknown	Plumtree	One claw hammer
Unknown	Plumtree	Five vice grips
Unknown	Plumtree	Twenty pairs pliers
Unknown	Plumtree	One thousand and sixty watch-batteries
Unknown	Plumtree	One hundred and eight padlocks
Unknown	Plumtree	Eighty-eight padlocks
Unknown	Plumtree	Two riveting pliers
Unknown	Plumtree	Three sets of five pieces each of auger bits

Name of person	Place of seizure	Article
		One tin Cobra
		Nine umbrellas
		Sixteen fibre-tip refills
		Ten, twenty-four exposure Kodak films
		Three colourprint films
		One hundred and ninety-eight digital watches
		Four picture frames
		Seven drinking glasses
		Two fans
		Four cartons fish
		One Philips colour television
		Two sets, 6-piece flexible sockets
Unknown	Plumtree	Seventy-two packets of watch cells
		Twelve padlocks
		One hundred and seventy-eight digital watches
		Nine litres of whisky
		Four tins fish
		One soccer ball
Unknown	Plumtree	Four hundred and sixty digital watches
		Thirty packets of watch cells
Unknown	Bulawayo	One black suitcase
		Five bedspreads
		Six table cloths
		Nine sets doilies (doyleys)
Unknown	Bulawayo	One hundred and ninety-four digital watches
		Seven hundred and thirty watch cells
Unknown	Bulawayo	One Ford Cortina, Registration No. FLC 9757 T
Unknown	Bulawayo	Five bedspreads
		Six table cloths
		Nine doilies (doyleys)
		Three hundred and thirty-six padlocks
		Nine padlocks
		Eight hundred and ninety-five nail cutters
		Four screw drivers
		Three tins fish
		Two pairs sunglasses
		Five dishing spoons
		Four hundred and forty watch cells
		Twenty-five ladies' digital watches
		Twenty gents' digital watches
		Four watch cells
		One used track suit
		Two shirts
		Two blankets
		One tablet soap
		Two used underpants
		One used Parker ballpoint pen
		Two pairs socks
		One towel
		Two pairs trousers
		One shirt
		One jersey
		One handkerchief
		One shoe-brush
		One passport case
Unknown	Bulawayo	One hundred and ninety-four watches
		Seven hundred and thirty watch cells
Unknown	Bulawayo	Fourteen doilies (doyleys)
		Eight table cloths
Unknown	Harare	One small bedspread
		Five thousand nine hundred and thirty-two rands
Unknown	Bulawayo	One and half litres of Bells whisky
		Thirty cigarette lighters
Unknown	Bulawayo	Four and half litres of whisky
Mushayi	Harare	Nine dollars
John Mosse	Mutare	Sixty-five dollars
Unknown	Victoria Falls	Sixteen pieces Chitenge material
Unknown	Victoria Falls	One bath towel
		One gents' hat
		One pair underwear
		One cap
		One khaki shirt
		One packet mints
		One umbrella
		Four grass brooms

General Notice 89 of 1986.

CENSORSHIP AND ENTERTAINMENTS CONTROL ACT
[CHAPTER 78]

Declaration of Undesirable Publications

IT is hereby notified, in terms of subsection (3) of section 12 of the Censorship and Entertainments Control Act [Chapter 78], that the Board of Censors has, in terms of subsection (1) of that section, declared that the publications specified in the Schedule are, in the opinion of the board, undesirable within the meaning of subsection (2) of section 2 of the Act.

7-2-86.

J. M. CHIRENJE,
Chairman, Board of Censors.

SCHEDULE

Undesirable publications

Books

Janet Langely
Company CounselorEric van Lustbader
Jian

Calendar

Calendar, 1986.

General Notice 90 of 1986.

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 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.

7-2-86.

C. C. MUCHENJE,
Secretary,
Government Tender Board.Tender
number

6934. Supply and delivery of training equipment to Rurwa National Rehabilitation Centre. Closing-date, 6-3-86. Documents are obtainable from the Ministry of Labour, Manpower Planning and Social Welfare, Private Bag 7707, Causeway.

6935. Supply of four head paper drilling machine. Closing-date, 6-3-86. Documents may be obtained from Room 29, Z.R. Police General Headquarters, P.O. Box 8007, Causeway, or cnr. Seventh Street/Montagu Avenue, Harare.

6936. Supply of exercise books to the Department of Printing and Stationery, Closing-date, 6-3-86. Documents are obtainable from the Controller, Printing and Stationery, P.O. Box 8062, Causeway.

6937. Supply of wire mesh to Epworth. Closing-date, 6-3-86. Documents are obtainable from the Director, Physical Planning, P.O. Box 8176, Causeway.

Tender number

6938. Supply and delivery of fresh fruits on an "as required" contract basis, for the period 1-4-86 to 30-6-86 to Army establishments in Harare and Bulawayo. Closing-date, 6-3-86. Documents are obtainable from the Central Provision Office, Army Headquarters, Private Bag 7720, Causeway.

ARDA.33/86. Supply and installation of Radio Communication system at Rusitu Mayfield Farm, Chipinge. Closing-date, 6-3-86. Documents are obtainable from ARDA, Head Office, P.O. Box 8439, Causeway.

Tenders are invited from building contractors Registered in category "C" for:

CON.21/86. Chipinge: Community and Magistrates combined courts complex. Closing-date, 27-2-86. A refundable deposit of \$50 per set is required.

Tenders are invited from building contractors Registered in category "B"

CON.22/86. Mutare: Composite office block. Closing-date, 27-2-86. A refundable deposit of \$50 per set is required.

Tenders are invited from mechanical engineers for:

CON.23/86. Kadoma: Supply, delivery and installation of gas services for a laboratory block at Cotton Research Station. Closing-date, 27-2-86. A refundable deposit of 50 per set is required.

Documents for tenders CON.21/86 to CON.23/86 are obtainable from the Secretary for Public Construction and National Housing, Samora Machel Avenue, Harare (P.O. Box 8081, Causeway).

MED.234. Insulin: Government Medical Stores, Harare and Bulawayo. Closing-date, 20-3-86.

MED.235. Insulated food trolleys and patients' trolleys. Closing-date, 13-3-86.

Documents for MED.234 and MED.235 are obtainable from the Controller, Medical Store, P.O. Box ST 23, Southerton, Harare.

DWD.3/86. Supply, delivery, installation and commissioning of pumps and motors, switch gear, tanks, valves and associated pipework at Clifton Off-River Storage Dam, Chegutu. Closing-date, 6-3-86. Documents are obtainable from the Secretary, Ministry of Energy and Water Resources and Development, Private Bag 7712, Causeway (Designs Branch) Salisbury Street, Harare, on payment of a \$50 deposit refundable on submission of a bona fide tender.

DWD.4/86. Maintenance of water supply stations throughout the Mt. Darwin and Shamva areas in the Mashonaland Province. Closing-date, 27-2-86.

DWD.86/85. Construction of piped water supplies at Hoya and Dendenyore in Mashonaland Province. Closing-date, 27-3-86. A deposit of \$50 refundable on return of bona fide tenders.

Only those contractors from ADB Member Countries or Participating States will be eligible to tender.

Documents are obtainable from Messrs. Alexander Gibb and Partners, Southern Life Building, 69, Stanley Avenue, Harare.

E.S.C.5/86. Supply of PVC, SWA, PVC cables, 600 volts as per E.S.C. specifications.

E.S.C.8/86. Current transformers to E.S.C. Specification No. 360/84/1981 and in general to BS 3938. Deposit: \$50. Closing-date, 6-3-86.

E.S.C.15/86. 33kV Outdoor metering units. Closing-date, 6-3-86.

E.S.C.18/86. Supply of various types of protection relays. Closing-date, 6-3-86.

E.S.C.23/86. Industrial paint, coatings, primers, thinners and fillers for Hwange Power Station. Closing-date, 6-3-86.

E.S.C.24/86. Metal clothes lockers. Closing-date, 6-3-86.

E.S.C.25/86. Earthing brushes. Closing-date, 6-3-86.

E.S.C.26/86. Stationery—envelopes and paper. Closing-date, 6-3-86.

E.S.C.27/86. Envelopes and tags. Closing-date, 6-3-86.

E.S.C.28/86. Foster oil test set. Closing-date, 6-3-86.

Documents for tenders E.S.C.5/86, E.S.C.8/86, E.S.C.15/86, E.S.C.18/86, E.S.C.23/86 to E.S.C.28/86 are obtainable from the Purchasing Officer, Electricity Supply Commission, Electricity Centre, 25, Samora Machel Avenue (P.O. Box 377), Harare.

POST AND TELECOMMUNICATIONS CORPORATION**Tender number**

8123. Supply of 60 self-contained air conditioning units. Closing-date, 27-2-86. A \$50 deposit is required and this will be refunded on submission of a bona fide tender or on return of the documents, unmarked, prior to the closing-date.

8134. Filing cabinets (various). Closing-date, 6-3-86. Documents are available from the Secretary, P.T.C. Purchasing Committee, Room N4, Tenth Floor, North Wing, Runhare House, 107, Union Avenue, Harare, or P.T.C. Purchasing Committee, P.O. Box 8061, Causeway.

NATIONAL RAILWAYS OF ZIMBABWE**Tender number**

6675 : 0115. Paint, Road Line. Closing-date, 20-2-86.

6573 : 0366. Lubricants, oil Crankcase.

6539 : 0369. Murphy shut off valve.

6576 : 0375. Drain cleaning rods and fittings.

6599 : 0376. Electrical requirements: Fused switch.

6536 : 0377. Electrical requirements: Cable insulated Xlpe.

6568 : 0379 Timber—hardwood: Free from moisture content, 12 per cent. Closing-date, 27-2-86.

6865 : 1966. Cummins engine spares: Head, compressor.

6861 : 2059. 350 mm diameter, grinding wheels.

6857 : 2060. Reaming tools: Reamers machine.

6839 : 2061. Spares for Perkins 4.107 diesel engines: Element.

6883 : 2063. Stationery requirements: Transparent paper.

6883 : 2064. Stationery requirements: Tracing paper.

6871 : 2070. Protective clothing: Coat, dust unbleached.

6883 : 2082. Stationery requirements: Desk calculator.

6883 : 2083. Computer requirements for wagon control offices. Closing-date, 6-3-86.

6825 : 2043. Carriage and wagons parts: Vacuum brake gear: clip, hose-pipe.

6863 : 2065 Conveyor belting.

6856 : 2068. General, tools: adjustable spanners.

6852 : 2069 Steel "15" carbon, case hardening, bright/black, round.

6841 : 2084. Components for "P" and "M" Model 20, twin pump Pammek lubricator.

6876 : 2087. Toilet fittings: Seat lavatory plastic.

6825 : 2088. Carriage and wagon parts: Accessories for ABD/ABDW valve: Air brake Equipment. Closing-date, 13-3-86. Documents are obtainable from the Supplies Manager, P.O. Box 1999, Bulawayo, or District Storekeeper, P.O. Box 764, Harare.

FURN.101. Benches, slatted 8'

Closing-date, 6-3-86. Documents are obtainable from the Officer-in-Charge, Furniture Stores, Coventry Road, Workington, Harare.

NS/EDU.1/86. Suppliers are invited to submit proposals for the supply of computer hardware, of U.S.A. origin, software, and related services for the Ministry of Education with a complete information system. Closing-date, 27-2-86.

A bidder's meeting for this tender will be held on the 7th February, 1986, at 10 a.m. at the Ministry of Education, Ambassador House, Eighteenth Floor, in the Board Room, Union Avenue, Harare.

This invitation is being simultaneously advertised in the United States of America and Zimbabwe. Tender documents are obtainable from the Secretary for National Supplies Private Bag 7742, Causeway, or directly from Fourth Floor, Atlas House, 62, Manica Road, Harare.

CANCELLATION

E.S.C.17/85. Workshop tools and equipment for the E.S.C. Training Centre, Bulawayo. This tender has been cancelled.

General Notice 91 of 1986.

GOVERNMENT TENDER BOARD

Tenders Authorized for Acceptance

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

Tender number

6803. Construction of clinic, government houses and administration block: Shurugwi East Rural Service Centre: Capital Builders (Pvt.) Ltd., in the sum of \$134 000.
6865. Ready mixed poster paints and artistic powder colour: Pigmento (Pvt.) Ltd. and Astra Paints, at various prices.
6866. Irrigation equipment: Coffee Research Station: Several successful tenderers, at various prices.
- CON.61/85. Gwanda: equipment and maintenance workshop at the hospital: Wallen and Sons, in the sum of \$193 798.
- CON.91/85. Harare: Cold-room plant installation at Regional Labour Centre Headquarters: Commercial Refrigeration Services (Pvt.) Ltd., in the sum of \$5 510,65.
- CON.92/85. Supply of cooker hood for kitchen: Kushinga Phikelela: Cool Air Zimbabwe, in the sum of \$4 200.
- CON.95/85. Chipinge District Hospital: Outpatients Department: K. Walton (Pvt.) Ltd., in the sum of \$471 000.
- CON.96/85. Murewa District Hospital Outpatients Department: Oakham Builders, in the sum of \$438 500.
- CON.97/85. Kadoma District Hospital: Outpatients Department: E.M. Builders & Contractors, in the sum of \$427 984.
- CON.98/85. Mvurwi District Hospital: Outpatients Department: Chitungwiza Building Contractors, in the sum of \$445 000.
- CON.99/85. Harare: Design: Supply and installation of under counter refrigeration at Regional Labour Centre: Imperial Refrigeration, in the sum of \$3 139,50.
- CON.102/85. Masvingo: Supply and installation of compressed services for the automotive mechanical: John Hook and Sons (Pvt.) Ltd., in the sum of \$41 700,50.
- CON.104/85. Shurugwi: Electrical installation at Tongogara High School: J.A. Buildings & Electrical Contractors, in the sum of \$54 419.
- CON.109/85. Harare: New diesel generating set and switch-board at Treasury Computer Bureau: Hawker Siddeley Electric, in the sum of \$129 717,89.
- FURN.98. Bookshelves and drawing desks: Items 1, 2 and 3: Nhando Joiners, for both "A" and "B" deliveries.
- MED.215. Blood-bank refrigerator: Chinhoyi: General Hospital: Ajax Refrigeration, at \$5 084. per unit.
- 8/6/85. Supply of calico: David Whitehead Textiles.
- FURN.97. Rough sawn packing timber: P.G. Timbers.
- 6568 : 0177. Renewal of perimeter fencing: Mpopoma Marshalling Yard: Moweld Fencing and Wire Products (Pvt.) Ltd., in the sum of \$56 527,64.
- 6861 : 1042. Straight cutting disc: Grinding wheel: Tyrolit Schleifmittelwerke wheel: Swarovski K.G., in the sum of \$2 693,70.
- 6852 : 1520. Metal "mentex" expanded: Overseas Marketing, in the sum of \$2 977.
- 6883 : 1544. Stationery: Medical certificate: Belmont Printers, in the sum of \$3 795.
- 6875 : 1573. Paint: Astra Paints Ltd., in the sum of \$4 975.
- 6875 : 1574. Paint, high gloss: Astra Paints Ltd., in the sum of \$3 927.
- 6875 : 1592. Filler compound, grey body: Astra Paints (Pvt.) Ltd., in the sum of \$3 001,60.
- 6857 : 1599. Reamer, machine bridge spiral M.T.S.: Item 1 and 2: Samuel Osborn (Pvt.) Ltd., in the total sum of \$7 253.
- 6865 : 1603. Injector nozzle M.A.N. spares: Lynwood Export Company (Pvt.) Ltd., in the sum of \$952.
- 6854 : 1605. Steel, G.P. Plate, perforated: J. W. Searcy (Pvt.) Ltd., in the sum of \$4 838,40.

Tender number

- 6852 : 1606. Rope, wire, crane special improved plough: Goldfield Import and Export, in the sum of \$5 616.
- 6839 : 1607. Crankshaft complete Artic Traveller compressor: Ajax Refrigeration, in the sum of \$2 891,04.
- 6836 : 1609. Fluorescent lamps and ballast: Item 1: Algoa Engineering Supply Company (Pvt.) Ltd., in the sum of \$4 512.
- 6825 : 1644. Clip, hose-pipe wire 2": Moweld Fencing and Wire Products, in the sum of \$1 446,50.
- 6883 : 1727. Stationery, plain typing paper: R. Johnstone & Company, in the sum of \$2 787.

C. C. MUCHENJE,
Secretary,

7-2-86.

Government Tender Board.

General Notice 92 of 1986.

ACCOUNTS ACT [CHAPTER 215]

The Institute of Chartered Accountants of Zimbabwe:
Removal of Names from Register of Members

IN terms of subparagraph (ii) of paragraph (a) of section 30 of the Accountants By-laws, 1982, notice is hereby given that the following names have been removed from the register of members of the Institute in terms of section 29 of the said by-laws:—

Berney, Patrick Dermot
Flett, Robert Stanley
Frame, John Richard
Hussein, Yusuf
Miller, Samuel
Moore, Irving Gerald.

7-2-86.

G. H. BRYAN,
Registrar.

General Notice 93 of 1986.

PARLIAMENT OF ZIMBABWE

Publication of Bills

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

Urban Councils Amendment Bill (A.B. 28, 1985).

Legal Practitioners Amendment Bill (A.B. 32, 1985).

7-2-86.

J. W. Z. KUREWA,
Secretary to Parliament.

General Notice 94 of 1986.

CONSTITUTION OF ZIMBABWE

Publication of Laws

THE following laws, which have been assented to by His Excellency the President, are published in terms of subsection (5) of section 51 of the Constitution of Zimbabwe—

Prescription Amendment Act, 1985 (No. 23 of 1985).

Ombudsman Amendment Act, 1985 (No. 24 of 1985).

National Arts Council of Zimbabwe Act, 1985 (No. 27 of 1985).

Prevention of Corruption Act, 1985 (No. 34 of 1985).

7-2-86.

C. M. B. UTETE,
Secretary to the Cabinet.

General Notice 95 of 1986.

RESERVE BANK OF ZIMBABWE ACT [CHAPTER 173]

Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe

IN terms of section 20 of the Reserve Bank of Zimbabwe Act [Chapter 173], a statement of the assets and liabilities of the Reserve Bank of Zimbabwe as at the 24th January, 1986, is published in the Schedule.

7-2-86.

E. N. MUSHAYAKARARA,
Secretary for Finance,
Economic Planning and Development.

SCHEDULE

STATEMENT OF ASSETS AND LIABILITIES AS AT THE 24TH JANUARY, 1986

Liabilities		Assets	
	\$		\$
Capital	2 000 000	Gold and foreign assets	305 540 631
General Reserve Fund	6 000 000	Loans and advances	241 353 445
Currency in circulation	355 441 120	Internal investments—	76 430 949
Deposits and other liabilities to the public	316 436 402	Government stock	17 397 816
		Other	59 033 133
Other liabilities	362 401 516	Other assets	418 954 013
	<u>\$1 042 279 038</u>		<u>\$1 042 279 038</u>

General Notice 96 of 1986.

INSURANCE ACT [CHAPTER 196]

LOST OR DESTROYED LIFE POLICIES

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

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

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

7-2-86.

C. J. MZITE,
Registrar of Insurance.

SCHEDULE

Name and address of insurer	Policy-number	Date of policy	Amount insured	Life insured	Policy-owner
Legal and General Assurance of Zimbabwe, P.O. Box 435, Harare	003389814	1.10.82	\$6 000	J. Duwa	J. Duwa. 5263f
Legal and General Assurance of Zimbabwe, P.O. Box 435, Harare	003391117	1.12.82	\$5 419	J. Duwa	J. Duwa. 5264f
Legal and General Assurance of Zimbabwe, P.O. Box 435, Harare	003389848	1.12.82	\$5 000	C. Manhando	C. Manhando. 5265f
Legal and General Assurance of Zimbabwe, P.O. Box 435, Harare	003128964	1.4.66	\$2 000	R. Sibanda	R. Sibanda. 5266f
Norwich Union Life Insurance Society, P.O. Box 2359, Bulawayo	8291156 Y	1.8.81	\$11 095	Russell Young Hardie	Russell Young Hardie. 5097f
Norwich Union Life Insurance Society, P.O. Box 2359, Bulawayo	8292179 F	1.10.82	\$6 500	Lucas Mandongwe	Lucas Mandongwe. 5267f
Pearl Assurance Public Ltd. Co., P.O. Box 1083, Harare	ZW 609652 B	1.3.84	\$15 000	Felix Paradzai Mutisi	Felix Paradzai Mutisi. 5237f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	933407 F	1.1.82	\$6 000	Last Casnet Fundira	Last Casnet Fundira. 5109f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	938603 C	1.12.82	\$100 000	Qedisani Sithole	Qedisani Sithole. 5110f
Southampton Assurance Co. of Zimbabwe Ltd., P.O. Box 969, Harare	935877 C	1.8.82	\$6 000	Ezeliah Nancy Banda	Ezeliah Nancy Banda. 5111f
Southern Life Association, P.O. Box 969, Harare	157309	12.12.32	\$8 000	Hugh McLean Barbour	Hugh McLean Barbour. 5108f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	7015620	1.8.85	\$3 310	Monalisa Makate	Monalisa Makate. 5154f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	7020873	1.1.86	\$6 548	Joseph Musafare Kuveya	Joseph Musafare Kuveya. 5220f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2910682	6.11.75	\$2 000	Late David John Macdonald	Late David John Macdonald. 5221f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	4177936	1.6.83	\$10 189	Fortune T. M. Chiwara	Fortune T. M. Chiwara. 5222f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	4190005	1.6.83	\$10 000	Ruth Kawadza	Ruth Kawadza. 5223f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2438318	1.10.71	\$1 200	Frans Vernig	Frans Vernig. 5224f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	3876794	1.12.81	\$4 731	Angela Anne McCusker	Angela Anne McCusker. 5225f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	4148113	1.11.82	\$14 000	John Mathew van Eden	John Mathew van Eden. 5226f

Lost Policies—continued

Name and address of insurer	Policy-number	Date of policy	Amount insured	Life insured	Policy-owner
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2442043	1.2.72	\$2 353,66	Leon Joseph Rappe	C. C. Rappe. 5227f
The Colonial Mutual Life Assurance Society Ltd., P.O. Box 852, Harare	4570601 (7)	1.4.79	\$4 500	Mafukidze Reggies T.	Mafukidze Reggies T. 5254f
The Prudential Assurance Co. Ltd., P.O. Box 1083, Harare	10201836	1.6.82	\$5 949	Titos Tsikai	Titos Tsikai. 5099f
The Prudential Assurance Co. Ltd., P.O. Box 1083, Harare	10791009	1.12.82	\$10 472	Ransom Godfrey Maikanei Choto	Ransom Godfrey Maikanei Choto. 5268f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Teddy Mapenzauswa of Hove, Mutasa & Associates, legal practitioners, at Harare, on the 8th January, 1986, Zuze Five did abandon and renounce the name Zuze Five and did assume the name Zuze Mpomba, by which name he shall, in all documents and transactions of whatsoever nature, he shall, henceforth, be known by such name.

Dated at Harare this 28th day of January, 1986. 5155f

CHANGE OF NAME

TAKE notice that on the 22nd day of January, 1986, before me, Ian Ross Gregory, appeared Moses Mutizgwa who changed his surname from Mutizgwa to Guyo.

Dated at Harare this 24th day of January, 1986.—I. R. Gregory, Byron Venturas & Partners, Harare. 5158f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, on the 17th day of January, 1986, June Eileen Dobson did change her name to June Eileen Armour, which name shall be used by her in all deeds, documents, proceedings and transactions and on all occasions whatsoever.

Dated at Harare this 27th day of January, 1986.—B. W. Elliot, c/o Scanlen and Holderness, legal practitioners, Thirteenth Floor, CABS Centre, Stanley Avenue, Harare. 5160f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, David George Anderson, a legal practitioner and notary public, on the 15th November, 1980, first there came and appeared Marko Ncube, in his personal capacity, changed his surname from Ncube to Mathena, so that, in future, the aforesaid Marko Ncube would be known as Marko Mathena, which name he shall use in all deeds, documents, proceedings and transactions whatsoever.

Dated at Bulawayo this 23rd day of January, 1986.—Webb, Low & Barry, legal practitioners, Fourth Floor, Haddon & Sly Building, 16, Eighth Avenue, Bulawayo. 5141f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Gregory Slater, a legal practitioner, on the 14th January, 1986, Phillip Mavesere changed his name from Mavesere to Chivandire Mavesere, so that, henceforth, he shall be known as Phillip Chivandire Mavesere.

Dated at Harare this 27th day of January, 1986.—Gollop & Blank, applicant's legal practitioners, Ninth Floor, Ottoman House, 59, Samora Machel Avenue, Harare. 5143f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed by me, Fraser Alexander Edkins, a legal practitioner, on the 23rd January, 1986, Lovemore Mpofu changed his name to Lovemore Tarusenga.

Dated at Harare this 24th day of January, 1986.—Coghlan, Welsh & Guest, P.O. Box 53, Harare. 5136f

CHANGE OF NAME

TAKE notice that Rosemary Shiringo (born on the 28th day of November, 1952) did appear before me, Makausi Thomas Makonese, a legal practitioner, at Masvingo, on the 16th day of January, 1986, and changed her name from Rosemary Shiringo to Rosemary Mudamburi, so that, henceforth, she shall, on all occasions and for all purposes be known by the name of Rosemary Mudamburi.—M. T. Makonese, Chihambakwe and Chirunda, legal practitioners, 30, Hofmeyer-Street, Masvingo. 5139f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Teddy Mapenzauswa, of Hove, Mutasa & Associates, legal practitioners, at Harare, on the 28th January, 1986, Collin Dube did abandon and renounce the name Collin Dube and did assume the name Collin Dube Manyika, by which name, he shall, in all documents and transactions of whatsoever nature, henceforth, be known by such name.

Dated at Harare this 28th day of January, 1986.—Hove, Mutasa & Associates, P.O. Box 4892, Harare. 5184f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Chaka Mashoko, a legal practitioner, at Gweru, on the 2nd day of January, 1986, Cornelio Moyo, on his behalf, did abandon the name Cornelio Moyo and, in lieu thereof, did assume and adopt the name Cornelius Chiyaka, so that, henceforth, he shall be known on all occasions as Cornelius Chiyaka, which name shall be used in all deeds, documents and transactions.

Dated at Gweru this 2nd day of January, 1986.—Chirunda & Chihambakwe, legal practitioners, Chilaw House, 54, Seventh Street, Gweru. 5236f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Christopher Tendai Jeché, a legal practitioner, at Harare, on the 27th day of January, 1986, Nyorovai Bowora changed his name and assumed the name Nyorovai Boora, which name shall be used in all records, deeds, documents and transactions.

Dated at Harare this 30th day of January, 1986.—Chirunda, Chihambakwe & Partners, legal practitioners, Eighth Floor, Regal Star House, 25, Gordon Avenue, Harare. 5230f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Bernard Ranero Phillip Gwati, a legal practitioner, at Gweru, on the 18th day of December, 1985, personally came and appeared Peter Andrew Mkumbiri, in his capacity, and decided to relinquish, abandon, renounce and delete the surname Mkumbiri and did assume and adopt in its place the surname Mkumbira, so that the said appearer shall, thereafter, be called, known and distinguished at all times as Peter Andrew Mkumbira.

Dated at Gweru this 28th day of January, 1986.—B. R. P. Gwati, c/o Gwati and Partners, legal practitioners, Gwati Chambers, 73, Sixth Street (P.O. Box 1371), Gweru. 5187f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Gilbert Mushore Chirimuuta, a legal practitioner, at Harare, on the 29th January, 1986, Rimei Annah Marume, on behalf of her illegitimate child Sekayi Mwarara, changed her child's name and assumed the name Sekai Marume, which name shall be used in all records, deeds, documents and transactions.

Dated at Harare this 30th day of January, 1986.—Chirunda, Chihambakwe and Partners, legal practitioners, Eighth Floor, Regal Star House, 25, Gordon Avenue, Harare. 5229f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Neville Desmond Dekker, a legal practitioner and notary public, at Bulawayo, on the 14th day of December, 1985, Thomas Dube (born on the 25th December, 1938) did abandon the name Thomas Dube and did assume the name Tanda as a Christian name, and the name Zukwini as a surname, and that, henceforth, he shall be known for all purposes as Tanda Zukwini.—Joel Pincus, Konson & Wolhuter (incorporating Cecil Roberts and Letts), appearer's legal practitioners, Suite 215, York House, cnr. Eighth Avenue/Jameson Street, Bulawayo. 5198f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Gilbert Mushore Chirimuuta, a legal practitioner, at Harare, on the 29th January, 1986, Alias Sithole changed his name and assumed the name Tavenganiswa Alias Sithole Mabikacheche, which name shall be used in all records, deeds, documents and transactions.

Dated at Harare this 29th day of January, 1986.—Chirunda, Chihambakwe & Partners, legal practitioners, Eighth Floor, Regal Star House, 25, Gordon Avenue, Harare. 5228f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Teddy Mapenzauswa, of Hove, Mutasa & Associates, legal practitioners, at Harare, on the 27th January, 1986, Getrude Shaisha Runesu did abandon and renounce the name Getrude Shaisha Runesu and did assume the name Getrude Shaisha Kizito, by which name she shall, in all documents and transactions of whatsoever nature, henceforth, be known by such name.

Dated at Harare this 29th January, 1986.—Hove, Mutasa & Associates, P.O. Box 4892, Harare. 5190f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Errol Sturt Wolhuter, a legal practitioner and notary public, at Bulawayo, on the 17th day of December, 1985, Talent Ndlovu (born on the 24th January, 1956) did abandon the name Ndlovu as a surname and assumed in place thereof the name Moyo as a surname, and that hereafter he shall be known for all purposes as Talent Moyo.—Joel Pincus, Konson & Wolhuter (incorporating Cecil Roberts & Letts), appearer's legal practitioners, Suite 215, York House, corner Eighth Avenue/Jameson Street, Bulawayo. 5197f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Richard John Cowper, a legal practitioner, at Harare, on the 24th day of January, 1986, Patricia Ann Whiting (formally Burt, born Shervington), in her personal capacity, did formally and absolutely assume and adopt her previous surname Burt in lieu of the surname Whiting, so that, henceforth, she shall be known on all occasions as Patricia Ann Burt, which name shall be used in all deeds, documents, proceedings, and transactions whatsoever.

Dated at Harare this 29th day of January, 1986.—R. J. Cowper, legal practitioner, Surgey, Pittman & Kerswell, Central Africa House, First Street, Harare. 5294f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Richard John Cowper, a legal practitioner, at Harare, on the 29th day of January, 1986, Shine Sangare, in his personal capacity and in his capacity as the natural father and legal guardian of Shylock Sangare, Irine Sangare and Shadreck Sangare did abandon his surname and the surname of the minor children Sangare, and did assume and adopt the surname Mapani, so that, henceforth, he shall be known on all occasions as Shine Mapani, which name shall be used in all deeds, documents, proceedings and transactions whatsoever and he hereby authorizes that, henceforth, the said minor children shall be known on all occasions as Shylock Mapani, Irine Mapani and Shadreck Mapani, which names shall be used in all deeds, documents, proceedings and transactions whatsoever.—R. J. Cowper, Surgey, Pittman & Kerswell, Central Africa House, First Street, Harare. 5285f

CHANGE OF NAME

NOTICE is hereby given that Sibongile Ncube appeared before me, Mordecai Pilate Mahlangu, a legal practitioner and notary public, at Bulawayo, and changed her name to Sibongile Mahachi.—M. P. Mahlangu, c/o Lazarus & Sarif, legal practitioners, Centenary Building, Ninth Avenue, Bulawayo. 5298f

CHANGE OF NAME

NOTICE is hereby given that Dambudzo Chigongo appeared before me, at Harare, on the 3rd February, 1986, and changed his name to Dambudzo Maritsa.—Theophilus Pharoah, c/o P. A. Chinamasa, Second Floor, Ivory House, 95, Manica Road, Harare. 5290f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Albert Musarurwa, a legal practitioner, at Harare, on the 20th December, 1985, Stephen Patrick Kadondo did adopt the name Stephen Chakanetsa Nyakudya and shall, in future, be known as Stephen Chakanetsa Nyakudya 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 29th day of January, 1986.—Albert Musarurwa, c/o Ziyambi and Ziyambi, legal practitioners, Second Floor, Davenport House, cnr. Angwa Street/South Avenue, Harare. 5292f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Laurence Norman, a notary public and legal practitioner, at Harare, on the 30th day of January, 1986, Rufaro Alfred Mautsi did change his name to Rufaro Chihota and did declare that in all deeds, documents, proceedings, transactions and on all occasions whatsoever, he shall, in future, be known as Rufaro Chihota.

Dated at Harare this 30th day of January, 1986.—Laurence Norman, legal practitioner and notary public, c/o Byron Venturas & Partners, Lintas House, Union Avenue, Harare. 5297f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Bernard Ranero Phillip Gwati, a legal practitioner, at Gweru, on the 18th day of December, 1985, personally came and appeared Andrew Mkumbiri, in his capacity, and decided to relinquish, abandon, renounce and delete the surname Mkumbiri and did assume and adopt in its place the surname Mkumbira, so that the said appearer shall, thereafter, be called, known and distinguished at all times as Andrew Mkumbira.

Dated at Gweru this 28th day of January, 1986.—B. R. P. Gwati, c/o Gwati and Partners, legal practitioners, Gwati Chambers, 73, Sixth Street (P.O. Box 1371), Gweru. 5186f

CHANGE OF NAME

NOTICE is hereby given that Siphwethina Ncube appeared before me, Mordecai Pilate Mahlangu, a legal practitioner and notary public, at Bulawayo, and changed her name to Siphwethina Mahachi.

Dated at Bulawayo this 31st day of January, 1986.—M. P. Mahlangu, c/o Lazarus & Sarif, legal practitioners, Centenary Building, Ninth Avenue, Bulawayo. 51296f

CHANGE OF NAME

NOTICE is hereby given that on the 23rd January, 1986, Lizziw Tshangana Msimango (born on the 10th April, 1958) appeared before me, Siwanda Kennedy Mbuso Sibanda, a legal practitioner, at Bulawayo, and declared her desire to relinquish the name Lizziw Tshangana Msimango, and assumed in place thereof the name Joyce Nsimango, and that, henceforth, she shall be known by and use the name Joyce Nsimango, and in such name she shall acquire and possess property, and shall institute and defend actions, and shall use such name in every matter and on all occasions, in all deeds, documents, proceedings and transactions whatsoever.

Dated at Bulawayo this 27th day of January, 1986.—Advocate S. K. M. Sibanda, First Floor, Central Africa House, Abercorn Street/Selborne Avenue, Bulawayo. 5126f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Simpson Victor Mtambanengwe, a notary public and legal practitioner of Harare, on 28th January, 1986, Christopher Masikati (born on the 25th November, 1966) formally abandoned the name Christopher Masikati and assumed the name of Christopher Shiridzinonwa, so that henceforth, he shall be known on all occasions by the name of Christopher Shiridzinonwa, under which name he shall acquire and possess property, make documents and institute and defend all actions.

Dated at Harare this 29th day of January, 1986.—Simpson Victor Mtambanengwe, legal practitioner, Second Floor, Shell BP House, 30, Samora Machel Avenue, Harare. 5172f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Bernard Ranero Phillip Gwati, a legal practitioner, at Gweru, on the 13th January, 1986, personally came and appeared Lavender Shuro in his capacity and decided to relinquish, abandon, renounce and delete the surname and the first name Lavender Shuro and did assume and adopt in their places the name Marlven Manamike, so that the said appearer shall, thereafter, be called, known and distinguished at all times as Marlven Manamike.

Dated at Gweru this 28th day of January, 1986.—B. R. P. Gwati, c/o Gwati and Partners, legal practitioners, Gwati Chambers, 73, Sixth Street (P.O. Box 1371), Gweru. 5188f

CHANGE OF NAME

TAKE notice that Jane Zuze (born on the 12th day of November, 1984), did appear before me, John Ross Fearn Henning, a legal practitioner, at Mutare, on the 9th January, 1986, and changed her name to Jane Kaonza from Jane Zuze, so that, henceforth, she shall, on all occasions and for all purposes be known by the name of Jane Kaonza.—J. R. F. Henning, legal practitioner, Gargan Brothers & Chadder, Norwich Union Centre, Mutare. 5181f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me on the 28th January, 1986, Nicholas Meli Dube abandoned his name and assumed the name Nicholas Khanye.—S. B. A. Longhurst, notary public, c/o Ben Baron & Partners, 101, Southampton House, Main Street, Bulawayo. 5175f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Bernard Ranero Phillip Gwati, a legal practitioner, at Gweru, on the 18th day of December, 1985, personally came and appeared Mark Mavhule in his capacity as natural father and guardian of the children Brian Madzongo, Sandra Madzongo and Barbara Madzongo and did abandon and renounce on behalf of the minor children the surname Madzongo and did assume and adopt in its place the surname Mavhule, so that the children shall, at all times, henceforth, be known as Brian Mavhule, Sandra Mavhule and Barbara Mavhule.

Dated at Gweru this 28th day of January, 1986.—B. R. P. Gwati, c/o Gwati and Partners, legal practitioners, Gwati Chambers, 73, Sixth Street (P.O. Box 1371), Gweru. 5189f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of M.T. Mining (Pvt.) Ltd., has been lost or mislaid and that application will be made to the Mining Commissioner, Harare, at the expiration of thirty days from the date of publication of the notice for the issue of a duplicate thereof.

Registration number	Name of block
18999 BM	Gloy

Dated at Harare this 12th day of January, 1986.—Managing Director, M.T. Mining (Pvt.) Ltd. 5249f

LOST SHARE CERTIFICATE

NOTICE is hereby given that it is proposed to issue a new share certificate in respect of 3 600 ordinary shares of 50c, fully paid-up, Certificate No. 5296, in the name of estate late D. Stanier.

All persons objecting to the issue of such certificate are required to lodge their objections within 14 days from the date of publication hereof.

Dated at Harare, this 24th day of January, 1986.—Farmers' Co-op. Limited, P.O. Box 510, Harare. 5133f

LOST SHARE CERTIFICATE

NOTICE is hereby given that it is proposed to issue a new certificate in respect of 25 ordinary shares numbered 20886 to 20910 inclusive to replace certificate No. 673, in the name of Journeys End Farm (Pvt.) Ltd.

All persons objecting to the issue of such certificate are hereby required to lodge their objections within 21 days of the date hereof.

Dated at Marondera this 27th day of January, 1986.—Mashonaland Farmers' Co-operative Limited, P.O. Box 54, Marondera. 5125f

LOST DEED OF TRANSFER

NOTICE is hereby given that Marco Spiro Ciorovich (born on the 29th August, 1911) and Quiteria Florence Ciorovich (born on the 20th June, 1918), married to each other out of community of property and carrying on business in co-partnership as Ciorovich and Ciorovich, intend to apply for a certified copy of Diagram Deed of Transfer 1016/1966, dated the 17th August, 1966, made in favour of the said Marco Spiro Ciorovich and Quiteria Florence Ciorovich, whereby a certain piece of land, in extent 1 075 square metres, being Stand 4934, Bulawayo Township of Stand 10000, Bulawayo Township of Bulawayo Township Lands, situate in the district of Bulawayo, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy are hereby required to lodge same, in writing, at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice.—Calderwood, Bryce Hendrie & Partners, legal practitioners, P.O. Box 276, Bulawayo. 5203f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 2260/76, dated the 5th July, 1976, in respect of certain piece of land, situate in the district of Mrewa, being the farm holding Chitowa 15, measuring fifty seven comma nine nought four three (57,904 3) hectares, registered in the name of Alexio Mubaiwa (R.C. No. X21758, Mrewa).

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, within 14 days from the date of publication of this notice.—Brian Mparadzi & Company, legal practitioners, 1, Fountain Court, 21-25, Park Street, Harare. 5247f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application will be made for a certified copy of Deed of Transfer 1207/70, dated the 3rd March, 1970, made in favour of Caetaninho Taumaturgo Fernandes (born on the 11th March, 1930), whereby certain piece of land, situate in the district of Salisbury, called Stand 9368, Salisbury Township of Salisbury Township Lands, measuring 672 square metres, was conveyed.

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

Dated at Harare this 28th day of January, 1986.—Scanlen & Holderness, applicant's legal practitioners, Thirteenth Floor, CABS Centre, Stanley Avenue, Harare. 5217f

LOST DEED OF TRANSFER

NOTICE is hereby given that Norman David Walden (born on the 14th May, 1933) intends to apply to the Registrar of Deeds, Harare, for a certified copy, as a replacement, of Deed of Transfer, made on the 9th May, 1972 (Reg. No. 3053/72), in favour of the said applicant in respect of certain piece of land, situate in the district of Inyanga, measuring 8 112 square metres, called Stand 11, Juliusdale Township 2 of Teelough of Juliusdale.

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 day of publication of this notice.—Norman David Walden, c/o Atherstone & Cook, Mercury House, Gordon Avenue, Harare. 5134f

LOST DEED OF TRANSFER

NOTICE is hereby given that I, Eustathios Vlismas, intend to apply for a certified copy of Deed of Transfer 5886/73, dated the 26th day of September, 1973, whereby Stand 367, Vainona Township of Vainona, situate in the district of Salisbury, measuring 5 556 square metres, was transferred by Vainona Township Estate Limited to myself of 114, Baker Avenue, Harare.

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.

Dated at Harare this 27th day of January, 1986.—Eustathios Vlismas. 5161f

LOST DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Transfer 1745/82, dated the 21st April, 1982, in respect of certain piece of land, situate in the district of Charter, being Ricefontein, measuring 1 284,779 9 hectares, made in favour of Terence James Hay (born on the 28th March, 1938).

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.—Terence James Hay, Amason's House, 13, Julius Nyerere Way, Harare. 5281f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 725/68, dated the 29th day of March, 1968, passed in favour of L.C.T. Properties (Private) Limited, in respect of Remainder of Stand 11124, Bulawayo Township of Bulawayo Township Lands, in the district of Bulawayo, measuring six thousand five hundred and forty-seven (6 547) square metres.

All persons claiming to have 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, Bulawayo, within 14 days from the date of publication of this notice.

Dated at Harare this 30th day of January, 1986.—Stumbles and Rowe, applicant's legal practitioners, First Floor, Chancellor House, Samora Machel Avenue, Harare. 5207f

LOST MORTGAGE BOND

NOTICE is hereby given that I intend to apply for the cancellation of Mortgage Bond 983/72 for \$120 000 (one hundred and twenty thousand dollars), passed on the 1st day of March, 1972, by J.P.T. Properties (Private) Limited of Second Floor, York House, Angwa Street, Harare, in favour of University of Rhodesia in its capacity as trustee of the P. John Trust of Mount Pleasant Drive, of Mount Pleasant, Harare, hypothecating certain piece of land, situate in the district of Salisbury, called Stand 730, Salisbury Township, measuring 655 square metres, whereby the said University of Rhodesia, in its capacity as trustee of the P. John Trust, is the present registered holder.

All persons claiming to have any right or title in or to the said mortgage bond, which is lost or has been destroyed, are hereby required to lodge their objections or representations, in writing, at the Deeds Registry, Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 31st day of January, 1986.—Scanlen & Holderness, applicant's legal practitioners, Thirteenth Floor, CABS Centre, Stanley Avenue, Harare. 5280f

LOST MORTGAGE BOND

NOTICE is hereby given that application is to be made for the cancellation of the First Mortgage Bond 3072/72, for \$4 500, passed on the 20th December, 1972, by Marco Spiro Ciorovich (born on the 29th August, 1911) and Quiteria Florence Ciorovich (born on the 20th June, 1918), married to each other out of community of property and carrying on business in co-partnership as Ciorovich and Ciorovich, in favour of Viking Finance Corporation (Private) Limited, hypothecating certain piece of land, in extent 1 075 square metres, being Stand 4934, Bulawayo Township, of Stand 10000, Bulawayo Township of Bulawayo Township Lands, situate in the district of Bulawayo, whereof the said Viking Finance Corporation (Private) Limited is the present registered holder.

All persons claiming to have any right or title in or to the said bond, which is lost, are hereby required to lodge their objections or representations, in writing, at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice.—Calderwood, Bryce Hendrie & Partners, legal practitioners, P.O. Box 276, Bulawayo. 5204f

NOTICE OF APPLICATION FOR CANCELLATION OF LOST MORTGAGE BOND

NOTICE is hereby given that the administrators of the estate of the late Pieter Jacobs Cloete intend to apply for the cancellation of Mortgage Bond 37/61, for four thousand pounds (£4 000) (now eight thousand dollars (\$8 000)), passed on the 9th day of January, 1961, by Daniel Rudolph Cloete (born on the 3rd April, 1940), of P.O. Box 10, Selous, Zimbabwe, in favour of the administrators of the estate of the late Pieter Jacobus Cloete, hypothecating certain three (3) pieces of land in the district of Chilimanzi being—

- the Remaining Extent of Vlakplaats, measuring as such Remainder eight hundred and fifty comma four two three four (850,423 4) hectares; and
- Vlakplaats Farm School Site of Vlakplaats, measuring three comma four two five one (3,425 1) hectares; and

(c) Subdivision A of Vlakplaats, measuring two comma six seven six six (2,676 6) hectares;
whereof the said administrators of the estate of the late Pieter Jacobus Cloete are the present legal holders.

All persons claiming to have any right or title to or in the said bond, which is lost, are hereby required to lodge their objections or representations, in writing, at the Deeds Registry, Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 24th day of January, 1986.—Stumbles & Rowe, legal practitioners, First Floor, Chancellor House, Samora Machel Avenue, Harare. 5132f

APPLICATION FOR COPY OF LOST LEASE

NOTICE is hereby given that National Railways of Zimbabwe Contributory Pension Fund intends to apply for a certified copy of Notarial Deed of Lease MA 344/77, whereby Bristol Road Properties (Private) Limited let and Bon Marche (Private) Limited hired Stand 3999, Salisbury Township of Salisbury Township Lands, situate in the district of Salisbury, held by Bristol Road Properties (Private) Limited by deed of transfer 4909/73, dated the 7th August, 1973.

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.—Webb, Low & Barry, applicant's legal practitioners, P.O. Box 159, Bulawayo. 5295f

Case H.C. 39/86

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of Robert Gray Choto, petitioner, for an order placing under sequestration as insolvent the estate of Derric Phiri, respondent.

Harare, Wednesday, the 22nd day of January, 1986.

Before the Honourable Mr. Justice Sandura.

Miss Maramba for the petitioner.

WHEREUPON, after reading documents filed of record and hearing Miss Maramba,

IT IS ORDERED:

That the estate of Derric Phiri be, and is hereby, placed under provisional sequestration in the hands of the Master of the High Court.

That a rule *nisi* do issue, calling upon the respondent to shew cause, if any, to this honourable court sitting at Harare on the 26th day of February, 1986, why the respondent's estate should not be sequestrated in terms of the Insolvency Act [Chapter 303], and why the costs of this application should not be paid by the said estate.

That this rule do operate as a provisional order of sequestration.

That service of this order be effected on the respondent.

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

BY THE COURT

(Mrs.) L. MUPANEMUNDA,
Deputy Registrar.

Brighton & Cole Bowen,
Petitioner's legal practitioners,
501, Savory House, Inez Terrace/Stanley Avenue,
Harare. 5177f

Case H.C. 177/86

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of udc Limited, petitioner, for the sequestration of the estate of Reginald Joseph Nield, respondent, for a provisional order of sequestration.

Harare, Wednesday, the 22nd day of January, 1986.

Before the Honourable Mr. Justice Sandura.

Mr. Colegrave for the petitioner.

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

IT IS ORDERED:

That the estate of Reginald Joseph Nield be, and is hereby, placed under provisional sequestration in the hands of the Master of the High Court.

That a rule *nisi* do issue, calling upon the respondent to shew cause, if any, to this honourable court sitting at Harare, on the 26th day of February, 1986, why the respondent's estate should not be sequestrated in terms of the Insolvency Act [Chapter 303], and why the costs of these proceedings should not be costs of sequestration.

That this rule do operate as a provisional order of sequestration.

That Malcolm Fraser be, and is hereby appointed as provisional trustee of the said estate.

That service of this order be effected on the respondent.

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

BY THE COURT.

Byron Venturas & Partners, (Mrs.) L. MUPANEMUNDA,
P.O. Box 3188, Deputy Registrar.
Harare. 5162f

Case H.C. 163/86

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of Roland Oliver Davis, petitioner, for the surrender of his estate as insolvent.

Harare, Wednesday, the 22nd day of January, 1986.

Before the Honourable Mr. Justice Sandura.

Mr. Laue for the petitioner.

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

IT IS ORDERED:

That the estate of Roland Oliver Davis be, and is hereby, placed under provisional sequestration under the hands of the Master of the High Court.

That a rule *nisi* do issue, calling upon all persons interested to shew cause, if any, to this honourable court sitting at Harare, on the 26th day of February, 1986, why the petitioner's estate should not be sequestrated in terms of the Insolvency Act [Chapter 303], and why the costs of these proceedings should not be the costs of sequestration.

That this rule do operate as a provisional order of sequestration.

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

BY THE COURT

Kantor & Immerman, (Mrs.) L. MUPANEMUNDA,
P.O. Box 19, Deputy Registrar.
Harare. 5194f

Case H.C. 3629/85

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of Mahomed Ali Jogee, petitioner, for an order in terms of section 3 of the Titles Registration and Derelict Lands Act. [Chapter 158].

Harare, Wednesday, the 29th day of January, 1986.

Before the Honourable Mrs. Justice Gibson.

Mr. Haxen for the petitioner.

Respondent in default.

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

IT IS ORDERED:

That a rule *nisi* do issue, calling upon all interested parties to shew cause to this honourable court, sitting at Harare, on the 19th day of February, 1986, why the Registrar of Deeds should not be ordered to register in the name of Mahomed Ali Jogee the property known as Lot 1 of 1 of 15 of Parktown, situate in the district of Harare, currently held under Deed of Transfer 774/57, dated the 18th day of February, 1957, by Leo Rogers, upon cancellation of the existing bond over the property.

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

That a copy of the order and petition be served on the Registrar of Deeds.

BY THE COURT.

Scanlen & Holderness, (Mrs.) L. MUPANEMUNDA,
P.O. Box 188, Deputy Registrar.
Harare. 5284f

Case H.C. 151/86

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of Michael John Goldberg, petitioner, for a provisional winding up order against Chikudza Enterprises (Pvt) Ltd., respondent.

Harare, Wednesday, the 22nd day of January, 1986.

Before the Honourable Mr. Justice Sandura.

Mr. Fitches for the petitioner.

Respondent in default.

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

IT IS ORDERED:

That a rule *nisi* do issue, returnable to this honourable court, sitting at Harare, on the 19th day of February, 1986, calling upon all persons interested to shew cause, if any, why—

- the respondent company should not be wound up, in terms of the Companies Act [Chapter 190];
- the costs of these proceedings should not be costs of liquidation.

That this rule do operate as a provisional order of liquidation.

That the Master of this honourable court be, and is hereby, directed to appoint Peter Alcock as provisional liquidator of the respondent company, with the powers contained in paragraph (a) to (g) of subsection (2) of section 194 of the Companies Act [Chapter 190].

That service of this order be effected on the respondent company at its registered office.

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

BY THE COURT.

(Mrs.) L. MUPANEMUNDA,
Deputy Registrar.

Scott & Associates,
P.O. Box UA 196,
Harare.

5282f

Case H.C. 189/86

IN THE HIGH COURT OF ZIMBABWE

In the matter of the petition of Mukuru Investments (Pvt.) Ltd., petitioner, for a winding up order.

Harare, Wednesday, the 22nd day of January, 1986.

Before the Honourable Mr. Justice Sandura.

Mr. Colegrave for the petitioner.

Respondent in default.

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

IT IS ORDERED:

That a rule *nisi* do issue, returnable to this honourable court, sitting at Harare on the 26th day of February, 1986, calling upon all persons interested to shew cause, if any, why—

- the respondent company should not be wound up, in terms of the Companies Act [Chapter 190];
- the costs of these proceedings should not be costs of liquidation.

That this rule do operate as a provisional order of liquidation.

That the Master of this honourable court be, and is hereby, directed to appoint Malcolm Fraser of N. K. Peake Trust (Pvt.) Ltd., as provisional liquidator of the respondent company, with the powers contained in paragraphs (a) to (g) of subsection (2) of section 194 of the Companies Act [Chapter 190].

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

BY THE COURT.

(Mrs.) L. MUPANEMUNDA,
Deputy Registrar.

Byron Venturas & Partners,
P.O. Box 3188,
Harare.

5291f

SHERIFF'S SALE

In the matter between Beverley Building Society, plaintiff, and Thomas Leonard Edward Henwood, 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 lie for inspection at my office and at the office of The Deputy Registrar, P.O. Box 579, 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 Subdivision 6 of Stand 107M of Stand 103M of Matsheumhlope, also known as 3A, Moffat Avenue, Hillside, Bulawayo.

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

W. B. C. CHIRAMBASUKWA,
Sheriff.

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

5240f

SHERIFF'S SALE

In the matter between Founders Building Society, plaintiff, and Moffat Ndebele, 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 lie for inspection at my office and at the office of the Deputy Registrar, P.O. Box 579, Harare, 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 Stand 19, Woodville South of Plot 1A Woodville Estate, otherwise known as 8, Seventh Avenue, Woodville, Bulawayo.

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

W. B. C. CHIRAMBASUKWA,
Sheriff.

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

5130f

SHERIFF'S SALE

In the matter between Founders Building Society, plaintiff, and Colin Crowe, 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 lie for inspection at my office and at the office of the Deputy Registrar, P.O. Box 579, 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 Stand 119, Richmond Township of Richmond, also known as 6, Erin Road, Richmond, Bulawayo.

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

W. B. C. CHIRAMBASUKWA,
Sheriff.

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

5131f

LEAVE OF ABSENCE

NOTICE is hereby given, in terms of section 259 of the Companies Act [Chapter 190], that application has been made to the Assistant Master of the High Court of Zimbabwe, Bulawayo, for leave of absence from the 6th February, 1986, to the 7th April, 1986, during which period Mr. Gregory Germanis will act in his stead.—B. Macleod-Elliott, P.O. Box 1301, Bulawayo. 5293f

NZERU CONSTRUCTION AND SLASTO LAYERS
(PVT.) LIMITED
(in liquidation)
Master's Reference CRB 35/84

NOTICE is hereby given, in terms of subsection (2) of section 193 of The Companies Act [Chapter 190], that creditors of the company must prove their claims by the 19th February, 1986, or be precluded from sharing in the distribution of the assets of the company.—G. F. Adie, C.A.(Z) Liquidator. 5180f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Stand No. 20, Govere Business Centre, Masvingo, trading as Nhamo Inenharo Beer-hall, for Magret Zhou.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Magret Zhou, applicant. 5138f

LIQUOR ACT, 1984

Application for Transfer of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 57 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the transfer of a Bottle Store Liquor Licence from the estate of the late Mary Bidi, previously trading as General Dealer Bottle Store, at premises situate at Lease No. 14379, Gangarabwe Business Centre, Gweru, to Kenneth Masvaure, who proposes trading as Kumboedza Bottle Store.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, by not later than the 21st February, 1986.—Danziger & Partners, legal practitioners for the applicant, Danziger House, 62, Sixth Street (P.O. Box 58), Gweru. 5142f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Lease No. TT 24075, Nyamutamba Business Centre, Murewa-Kubatana District Council, trading as Takaedzwa Bottle Store, for Takaedzwa Co-operative Society Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Adv. S. V. Mtambanengwe, Second Floor, Shell BP House, 30, Samora Machel Avenue, Harare. 5270f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence to Mrs. Laiza Nyoni (trading as Zivanai Bottle Store) in respect of premises situate at Lease No. 18802, Wedza Communal Lands, Zvishavane District.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, by not later than the 21st February, 1986.—Danziger & Partners, applicant's legal practitioners, Danziger House, 62, Sixth Street (P.O. Box 58), Gweru. 5137f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at Stand 9223, Braeside, also known as No. 2, Tait Avenue, Braeside, Harare, trading as Braeside Minimarket, for Timothy Dambudzo Shamuyarira.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 24th day of February, 1986.—A. R. Chizikani, applicant's legal practitioner, Sixth Floor, Gelfand House, Speke Avenue/First Street (P.O. Box UA 112), Harare. 5151f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Mhandamabwe Business Centre, Chivi, trading as Harinamukwidza Bottle Store, for Ramson Tichagwa Manyimo.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than 14 days of the date of publication of this notice.—M. T. Makonese, applicant's legal practitioner, Chihambakwe & Chirunda, 30, Hofmeyer Street (P.O. Box 700), Masvingo. 5140f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 23662, Dendenyore Township, Wedza, trading as Dendenyore Beer-hall, for Wedza District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5275f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 6707, Wedza Township, Wedza, trading as Wedza Beer-hall, for Wedza District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5274f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 57 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for transfer of a Bottle Liquor Licence in respect of premises situate at Lot 1A, Sutton Estate (Main Lomagundi Road, 65 km from Harare), from Pdraig Anthony Lendrum, trading as Great Dyke Bottle Store, to Great Dyke Grading and Trading Company (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Scanlen & Holderness, applicant's legal practitioners, Thirteenth Floor, CABS Centre, Stanley Avenue, Harare. 5216f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Club Liquor Licence in respect of premises situate at a portion of the Sixth Floor, CABS Centre, Stanley Avenue, Second Street, Harare, for AY and P Sports and Social Club (Harare).

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Scanlen & Holderness, applicant's legal practitioners, Thirteenth Floor, CABS Centre, Stanley Avenue, Harare. 5218f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence by Joey John Fisher Garande, to trade as Garande Bottle Store at premises situate at Umpfure Business Centre, Madziwa Communal Lands, Shamva, held under Lease No. TT 28089, granted by the Chaminuka District Council, to the applicant.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Guni & Guni, applicant's legal practitioners, Sixth Floor, Southampton House, 68, Union Avenue, Harare. 5252f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Ordinary) Liquor Licence in respect of premises situate at Lease TT 5819, Zaka Business Centre, Zaka, trading as S. Mhaka Restaurant, for Stanley Mhaka.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Chihambakwe & Chirunda, applicant's legal practitioners, 30, Hofmeyer Street, Masvingo. 5234f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence, in respect of premises situate at Stand 180, Robertson Street, Masvingo, for Zimbabwe Investment and Trading Company (Private) Limited, trading as Masvingo Wholesale.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Chihambakwe & Chirunda, applicant's legal practitioners, 30, Hofmeyer Street (P.O. Box 700), Masvingo. 5233f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence by Lovemore Sigauke, to trade as Chaitemura Chavakuseva Bottle Store, at premises situate at Stand 1, Chinyika Resettlement Scheme, Village 4, Headlands, held under Lease No. 214, granted by the Minister of Lands, Agriculture and Rural Resettlement to the applicant.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Guni & Guni, applicant's legal practitioners, Sixth Floor, Southampton House, 68, Union Avenue, Harare. 5183f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Lease Site, TT 12569, Chamakondo Business Centre, Masvingo District, for Jestina Moyo (Mrs.), trading as Paradise Bottle Store.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary, Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Chihambakwe & Chirunda, applicant's legal practitioners, 30, Hofmeyer Street, Masvingo. 5231f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Chimbudzi Business Centre, Buhera, trading as Mubau Bottle Store, for Martha Mubau (Mrs.).

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than 14 days from the date of the publication of this notice.—Chihambakwe & Chirunda, applicant's legal practitioners, 30, Hofmeyer Street, Masvingo. 5232f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Wholesale Liquor Licence in respect of premises situate at Stand 660, Coventry Road, Rusape Township, and trading as Metro Cash and Carry, for Metro International (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st day of February, 1986.—Coghlan, Welsh and Guest, applicant's legal practitioners, P.O. Box 53, Harare. 5283f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Lot 101 of Meyrick Park of Mabelreign, for Tariro Industrial Chemical Services (Private) Limited.

All persons having any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, within 14 days of the date of publication of this notice.—Atherstone & Cook, applicant's legal practitioners, Seventh Floor, Mercury House, Gordon Avenue, Harare. 5288f

LIQUOR ACT, 1984

Application for Transfer of a Bottle Liquor Licence

NOTICE is hereby given that an application will be made to the Liquor Licensing Board, Harare, for the transfer of the Bottle Liquor Licence held by Mtepatapa Estates (Private) Limited in respect of premises situate at Ruia Falls Farm, Mtepatapa, Bindura, to Negomo (Private) Limited.

All persons opposing the transfer are requested to submit their written objections to the Secretary of the Liquor Licensing Board, Harare, within 14 days of the publication of this Notice.—Atherstone & Cook, legal practitioners for the parties, Mercury House, Gordon Avenue, Harare. 5289f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Club Liquor Licence in respect of premises situate at Lot 3 of Lot 1, Thornpark Estate, Golden Stairs Road, Harare, for the Polo Association of Zimbabwe.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, within 14 days of publication of this notice.—Atherstone & Cook, applicant's legal practitioners, Seventh Floor, Mercury House, Gordon Avenue, Harare. 5286f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Lot 101 of Meyrick Park of Mabelreign, Tariro Industrial Chemical Services (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, within 14 days of the publication of this notice.—Atherstone & Cook, applicant's legal practitioners, Seventh Floor, Mercury House, Gordon Avenue, Harare. 5287f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 18943, Mukamba Township, Wedza, trading as Mukamba Beer-hall, for Wedza District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5278f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 16677, Chigondo Township, Wedza, trading as Chigondo Beer-hall, for Wedza District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5279f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 18710, Ngurumbiri Township, Wedza, trading as Zhakata Beer-hall, for Wedza District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5277f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 18811, Garabha Township, Wedza, trading as Garabha Beer-hall, for Wedza District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5276f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 21084, Makanda Township, Wedza, trading as Makanda Beer-hall, for Wedza District Council.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5272f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Lease No. 18812, Goto Township, Wedza, trading as Goto Beer-hall, for Wedza District Council, P.O. Box 15, Wedza.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 21st February, 1986.—Wedza District Council. 5273f

ADMINISTRATION OF ESTATE

In the estate of the late Dennis Samuel Done, who died in Bulawayo, on the 16th May, 1985.

NOTICE is hereby given that John Kenneth Dickin Roberts and Dennis Oscar Diamond intend to apply to the Assistant Master of the High Court of Zimbabwe, at Bulawayo, for the signing and sealing of the grant of probate, issued to them as executors testamentary of the estate of Dennis Samuel Done on the 28th August, 1985, at Liverpool, Lancashire, England.

All persons having any objections to the signing and sealing of the said grant of probate, or having any claims against the estate, are hereby required to file their objections or particulars of their claims with the said Assistant Master of the High Court, at Bulawayo, on or before the 4th day of March, 1986.—Ben Baron & Partners, agents for executors testamentary, First Floor, Southampton House, Main Street/Ninth Avenue, Bulawayo. 5176f

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 double-spaced typing on size A4 paper; or
- (b) contain tabular or other matter which involves complicated setting;

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

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

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

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

- (a) which is of national importance, and which is originated as a matter of urgent necessity, may, by prior arrangement, be accepted late for the current week;
- (b) may, due to 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 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 PUBLICATIONS ON SALE (as available at time of ordering)

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

	\$
A Guide to the Soils of Zimbabwe	2,00
Agro-economic survey of Central Midlands	2,50
Air Navigation Regulations, 1954, with amendments	1,50
An assessment of the surface water resources of Rhodesia	3,00
An Introduction to Law	3,00
Animal Foods of Central Africa	2,00
Brands directory, 1974 (consolidated edition)	12,00
Brands directory, 1975	4,00
Brands directory, 1976	4,00
Brands directory, 1977	4,00
Brands directory, 1979	4,00
Catalogue of banned books, periodicals, records, etc., from 1st December, 1967, to 31st December, 1980	2,00
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
Customs and Excise Tariff Handbook— Amending Supplement No. 1	1,00
Amending Supplement No. 2	2,00
Farm Management Handbook, part 1 and part 2 (combined)	20,00
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	3,20
Flora zambesiaca, supplement	1,50
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	1,50
History and extent of recognition of tribal law in Rhodesia (second edition)	8,00
Income Tax Act [Chapter 81], as amended at the 31st October, 1979	2,20
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 1	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—Zimcord 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
Model Building By-laws, 1977	5,00
National Manpower Survey, 1981: Volume I	10,00
National Manpower Survey, 1981: Volume II	5,00
National Manpower Survey, 1981: Volume III	10,00
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
Practical Pig Production in Zimbabwe	2,00
Report of the Commission of Inquiry into the Agricultural Industry (soft cover)	5,00
Rhodesia subsidiary legislation, 1970 (four parts), per set	6,30
Rhodesia subsidiary legislation, 1971 (five parts) per part or, per set	1,06
Rhodesia subsidiary legislation, 1972 (seven parts), per part	6,30
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	4,00
Soils of the Banket Area	3,00
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
Statute law of Rhodesia and Zimbabwe, December, 1979, to December, 1980 (soft cover)	4,50
Statute law of Zimbabwe, Orders, Ordinances and Acts—December, 1979, to December, 1980—full-bound, buckram	10,00
Statute law of Zimbabwe, 1981— full-bound, buckram	14,00
quarter-bound, hard cover	9,50
soft cover	8,50
Statutory Instruments, 1980 (five parts), per part	7,50
Statutory Instruments, 1981 (four parts), per part	7,50
The Control of Bush-Pig, Potamochoerus Porcus, in Zimbabwe	3,00
Transitional National Development Plan, 1982/83–1984/85: Volume 1	10,00
Transitional National Development Plan, 1982/83–1984/85: Volume 2	5,00
Zimbabwe Agricultural Journal	0,40
Zimbabwe law reports, 1980— full-bound, hard cover	10,00
soft cover	9,00
Zimbabwe law reports, 1981— full-bound, buckram	10,00
soft cover	9,00
Zimbabwe law reports, 1982, part 1— full-bound, buckram	10,00
soft cover	4,20
Zimbabwe law reports, 1982 [Part 2] (soft cover)	4,20
Zimbabwe law reports, 1983 [Part 1] (soft cover)	10,00
Zimbabwe law reports, 1983 [Part 2] (soft cover)	10,00
Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts), per part	7,50

GOVERNMENT GAZETTE

Submission of Copy for Government Gazette Statutory Instruments and Notices

IT is hereby notified, for general information, that it is necessary to draw attention to the "Conditions for Acceptance of Copy", which appears in every issue of the *Gazette*; and particularly the need to submit lengthy copy, in the case of Statutory Instruments, at least 21 days before the date of closing for the *Gazette* in which the notice is to be published.

During the past few months or so there have been many cases where *urgent* copy for subsidiary legislation, which requires the signature of the President or a minister to give it effect, and which is of national importance, has been sent in for publication in the *Gazette* after closing-time. Whilst I acknowledge that it is the duty of the Department of Printing and Stationery to give certain notices special treatment, I am, however, of the view that a *Gazette Extraordinary* has tended to be a must rather than a matter of priority in respect of unwarranted delays of *urgent* copy.

While every effort will continue to be made to publish *Extras* on the required dates, copy *must* be submitted timeously so that it can be programmed into the printing work-flow as soon as it is available.

L. C. TAKAWIRA,
(Editor).

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

GOVERNMENT GAZETTE

Submission of Copy for Application for Issue of Liquor Licence

IT is hereby notified, for general information, that due to an increase in the number of applicants, throughout the country, for Liquor Licences and the subsequent publication in the *Gazette*, applicants are advised to ensure that their copy has been accepted prior to fixing dates for simultaneous publication in both the *Gazette* and any newspaper in the country.

While every effort will be made to take in what we can in the weekly issue, in respect of applications for Liquor Licences *only*, no responsibility will be accepted by the Department of Printing and Stationery if—

- copy is automatically held over for insertion in the *Gazette* of the following week; and
- the dates contained in such copy, or any requirements of publication on specific dates are affected;

because the production of the weekly issue of the *Gazette* operates to a tight schedule resulting in programming printing work-flow.

L. C. TAKAWIRA
(Editor)

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

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION

(pursuant to section 53 of the Administration of Estates Act [Chapter 30:1])

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
1521/85	Elizabeth Hercueline Huxham	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare. 5098f
B.409/85	Walter Thomas Wright, retired, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 5101f
1161/85	Ann Esme Rosamund Chance	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 5103f
B.331/85	James McCulloch Paul, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 5107f
1635/84	Isaac Kohlihe Cakana	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Chinhoyi. 5112f
B.380/85	Edith Raymonde Fieldus, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 5113f
—	John Delville Brook, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 5116f
624/85	Dorothy Ada Day	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 5117f
1280/85	James Harold Arderne, and surviving spouse, Mrs. Violet Alice Arderne	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 5119f
1269/85	Constance Herbert	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 5121f
462/84	Ralph Drew Palmer	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 5123f
922/85	Kenneth Douglas Cleave	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Mutare. 5144f
867/85	Xavier Lombard Rozelette Croeser	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 5145f
888/85	Antonio Pestana Pereira, and surviving spouse, Maria Eduarda Teixeira Pereira	21 days	First Interim Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Chiredzi. 5146f

M.H.C. 28—continued

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
1222/85	Donald Morgan	21 days	First and Final	Master of the High Court, Harare.	5156f
331/85	Violet Mary McVeigh	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	5168f
575/85	Sydney Gerard Laurie	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	5163f
1591/85	Audrey Amy Lyne, secretary, of Harare	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	5164f
9/590	L. A. du Preez	14 days	First and Final Supplementary to the First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Chinhoyi.	5170f
9/591	T. D. Deere	14 days	Second and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Chinhoyi.	5171f
B.119/85	Noel Foster Booth	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	5174f
1326/85	Samuel Vernon Barfoot	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare.	5191f
303/85	Peter Duncan, and surviving spouse, Edith Beatrice Dorothy Duncan	21 days	First and Final	Assistant Master of the High Court, Bulawayo.	5192f
B.406/84	Clifford Vernon Vermaak	21 days	First Interim Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	5193f
B.21/83	George Edward Moorcroft	21 days	Third and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	5196f
953/85	Gerald Joseph Raftopoulos	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	5215f
119/85	James Gardner	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	5219f
174/85	Violet Bertha De La Rue	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Masvingo.	5239f
B.314/85	Cecil Frank Fuller	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	5242f
1203/85	Theodore Worley Bradshaw	21 days	First and Final	Master of the High Court, Harare, and Magistrate, Marondera.	5244f
849/85	Doris Elizabeth Laird	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	5248f
1390/83	Peter Colin Bennett, of Kadoma	21 days	Interim Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Kadoma.	5255f
768/85	Valerie Joyce Heron	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	5269f

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 Administrator.

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
B.42/86	Frederick Richard Badenhorst, a railway pensioner . . .	12.2.86	10 a.m.	Bulawayo	Executor dative. 5106f
119/86	Ronald Edward Craske, a watchmaker, of Harare . . .	12.2.86	10.20 a.m.	Harare	Executor dative. 5208f
144/86	M. M. Mabuyawa, a businessman, of Harare . . .	12.2.86	10.25 a.m.	Harare	Executor dative. 5209f
35/86	Lohima Jessie MacAndrew, a retired nursing sister, of Marondera	12.2.86	10 a.m.	Harare	Executor dative. 5210f
1785/85	John Bruce Campbell, a retired civil servant, of Harare . .	12.2.86	10.05 a.m.	Harare	Executor dative. 5211f
1642/82	Naison Mohohoma Mateta, a businessman, of Harare . .	12.2.86	10.10 a.m.	Harare	Executor dative. 5212f
70/86	Wilfred Wilson Muchenje, a teacher, of Harare . . .	12.2.86	10.15 a.m.	Harare	Executor dative. 5213f

NOTICES TO CREDITORS AND DEBTORS (pursuant to sections 44 and 67 of the Administration of Estates Act [Chapter 301])

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	
61/86	Helen Catherine Kay, retired, of Harare	30.11.85	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box UA 280, Harare.	5100f
927/85	Edith Mildred Powell	12.6.85	30 days	Gargan Brothers & Chadder, P.O. Box 137, Mutare.	5102f
B.518/85	Karson Trikam, of Bulawayo	19.9.85	30 days	Lazarus & Sarif, P.O. Box 484, Bulawayo.	5114f
—	Frederick Michael James Goddard, of Fredaville Farm, Guntree	10.1.86	30 days	Lazarus & Sarif, P.O. Box 484, Bulawayo.	5115f
1565/85	Constance Mafura Madzikanda	7.9.85	30 days	Amos John Chirunda, Chirunda, Chihambakwe & Partners, P.O. Box 4316, Harare.	5120f
—	John David Hudson Brookfield	14.8.85	30 days	Atherstone & Cook, P.O. Box 2625, Harare.	5124f
B.4086/85	Charles Frederic Normanton, of Bulawayo	13.12.85	30 days	Webb, Low & Barry, P.O. Box 159, Bulawayo.	5150f
1742/84	John Marime	10.5.81	30 days	Mrs. P. O'Brien, P.O. Box 791, Harare.	5152f
B.582/85	Selwyn John Stevens	14.10.85	30 days	Edwin Dan Vosloo, Danziger & Partners, P.O. Box 58, Gweru. (Executor dative.)	5153f
1533/85	Baruch Galante	15.2.85	30 days	Kanto & Immerman, P.O. Box 19, Harare. (Legal practitioners.)	5157f
1434/85	Douglas Fyffe Cruickshank	19.9.85	30 days	M. S. Cruickshank, 1, Gilson Way, Hillside, Harare.	5159f
1353/85	Joan Leslie Baines Murray-Hudson	20.8.85	30 days	Gargan Brothers & Chadder, P.O. Box 137, Mutare.	5165f
106/86	Biya Caleb Muranda	31.10.85	30 days	Kennard Muranda, 67, Muriranyenze Street, P.O. Mufakose, Harare.	5166f
1491/85	Bhagwandas Parshotam Dullabh	21.7.85	30 days	N. Vishram, P.O. Box 2087, Harare. (Executors' representative.)	5167f
749/85	Alida Mary	26.3.85	30 days	John Trevor Pollard, P.O. Box 556, Harare.	5182f
1174/85	Norah Giles, pensioner	3.8.85	30 days	D. H. F. H. Rees, 32, Boundary Road, Highlands, Harare.	5185f
B.2/86	Richard Michael Green, an overseer, of Bulawayo	28.5.85	30 days	19, Sunset Close, Baobab Hill, Hwange.	5200f
B.33/85	Elda Gumbo, a medical assistant, of Bulawayo	3.7.85	30 days	Philip Gumbo, Gwatemba Bottle Store, P.O. Box 5371, Bulawayo.	5201f
B.553/85	Pharroh Brown, of Bulawayo	5.10.85	30 days	Calderwood, Bryce Hendrie & Partners, P.O. Box 276, Bulawayo. (Executor testamentary.)	5202f
58/86	Percival Leopold Day	25.12.85	30 days	Stumbles & Rowe, P.O. Box 495, Harare.	5205f
108/85	Charles Musekiwa Mungofa	7.12.85	30 days	S. M. Taylor, Gill, Godlonton & Gerrans, P.O. Box 235, Harare.	5235f
1739/85	Therese Rosemary Sainsbury	19.11.85	30 days	P. J. Moor, Winterton, Holmes & Hill, Ground Floor, Beverley Place, Selous Avenue, Harare. (Executor testamentary.)	5238f
B.33/86	James Nelson Laing, electrical manager, of Bulawayo	22.12.85	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1663, Bulawayo.	5241f
1573/85	Jongwe Svondo Kasaki	4.8.85	30 days	Emmanuel Kasaki, 6988, Glen Norah "B" Flats, Glen Norah.	5243f
246/84	A. G. Winchester	2.2.84	21 days	M. H. Field, c/o P.O. Box 702, Harare.	5245f
104/86	Algernon Moody	5.1.86	30 days	Jean Randen, 28, Clovelly Road, Chadcombe, Harare.	5253f
166/86	Teucher, Mary Patricia Ellen	20.1.86	31 days	Donald Anthony Teucher, P.O. Box UA 383, Union Avenue, Harare.	5271f

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	
16/84	Sisi Farm (Pvt.) Ltd.	Third Interim Liquidation and Distribution Account	High Court, Harare	7.2.85	14 days.	5127f
27/83	M. & D. Enterprises (Pvt.) Ltd.	Fifth Interim Liquidation and Distribution Account	High Court, Harare	7.2.86	14 days.	5147f
47/82	Shabani Cash & Carry (Pvt.) Ltd.	Fourth and Final Liquidation and Distribution Account	High Court, Harare	7.2.86	14 days.	5149f
10/85	Chinhoyi Transport (Pvt.) Ltd.	First and Final Liquidation and Distribution Account	High Court, Harare and Magistrate, Chinhoyi	7.2.86	14 days.	5173f
2/85	Intertricot (Pvt.) Ltd.	Second Interim Liquidation and Distribution Account	High Court, Harare	7.2.86	14 days.	5246f
2/85	Lucos (Pvt.) Ltd. (In members voluntary winding up)	First and Final Liquidation and Distribution Account	High Court, Bulawayo	16.1.86	14 days.	5251f

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		
24/83	Berkfield Consolidated (Pvt.) Ltd.	Creditors	Wed.	19.2.86	9 a.m.	High Court, Bulawayo	Proof of further claims. 5122f
B.38/84	Nzeru Construction & Slasto Layers (Pvt.) Ltd.	Creditors	Wed.	19.2.86	9 a.m.	High Court, Bulawayo	Proof of claims. 5179f
52/84	Zowa Enterprises (Pvt.) Ltd.	Meeting of Creditors	Wed.	19.2.86	8.45 a.m.	High Court, Harare	Proof of further claims. 5199f
13/85	Matambanadzo Bus Service (Pvt.) Ltd.	Creditors	Wed.	19.2.86	8.39 a.m.	High Court, Harare	Proof of further claims. 5257f

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
64/84	Step In Style (Pvt.) Ltd.	Compulsory	M. Fraser	N. K. Peake Trust, P.O. Box 925, Harare. 5258f

MASTER'S NOTICES (pursuant to the Insolvency Act)

(Subsection (5) of section 22 of the Insolvency Act [Chapter 303])

NOTICE is hereby given that sequestration orders have been granted by the General Division of the High Court, placing the under-mentioned estates under provisional sequestration.

Insolvency Regulations—Form 1 (1952) or 6 (1974)

Number of estate	Name and description of estate	Date upon which and court by which order made		Upon the application of
		Date of order	Court	
9/628	Reginald Joseph Nield	22.1.86	Harare	udc Ltd. 5128f
9/627	Derric Phiri	22.1.86	Harare	Robert-Gray Choto. 5129f

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

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

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 Magistrate.

Insolvency Regulations—Form 5 (1952) or 11 (1974)

Number of estate	Name and description of estate	Whether assigned or sequestrated	Day, date and hour of meeting			Place of meeting	Purpose of meeting
			Day	Date	Hour		
9/569	A. G. Nharingo	Sequestrated	Wed.	19.2.86	8.42 a.m.	High Court, Harare	Further proof of claims. 5256f
9/604	Josephat Kurayi Ruredzo	Sequestrated	Wed.	19.2.86	8.36 a.m.	High Court, Harare	Further proof of claims. 5262f

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

NOTICE is hereby given that a meeting of creditors (being the second meeting in such of the said estates as are under sequestration) will be held in the said estates on the dates and at the times and places mentioned, for the purpose of receiving the trustee's or assignee's report as to the affairs and conditions of the estate and of giving the trustee or assignee directions concerning the sale or recovery of any part of the estate, or concerning any matter relating to the administration thereof.

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 Magistrate.

Insolvency Regulations—Form 4 (1952) or 10 (1974)

Number of estate	Name and description of estate	Whether assigned or sequestrated	Day, date and hour of meeting			Place of meeting
			Day	Date	Hour	
B.2/85	C. J. Bushell	Sequestrated	Wed.	19.2.86	9 a.m.	High Court, Bulawayo. 5178f

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
9/615	Shaun Roderic Blake	First Interim Liquidation and Distribution Account	High Court, Harare	7.2.86	14 days. 5148f
9/603	P. F. C. Bowstead	Second and Final Liquidation and Distribution Account	High Court, Harare	7.2.86	14 days. 5195f
9/545	Robin Bamford	Seventh Interim Liquidation and Distribution Account	High Court, Harare	7.2.86	14 days. 5250f

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
9/557	M. O. Thomas	28.1.86	Dividend being paid	M. Fraser	N. K. Peake Trust, P.O. Box 925, Harare. 5259f
9/592	N. Mujikwa	28.1.86	Dividend being paid	M. Fraser	N. K. Peake Trust, P.O. Box 925, Harare. 5260f
9/609	C. A. Smit	28.1.86	No dividend being paid	M. Fraser	N. K. Peake Trust, P.O. Box 925, Harare. 5261f
9/624	W. B. Murambiwa	21.1.86	No dividend being paid	A. L. Alison	30, Divine Road, Milton Park, Harare. 5169f

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—

- his business; or
- the goodwill of his business; or
- 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
Fitwell Garments (Pvt.) Limited	Stand 10468, Salisbury Township, Harare	Sale of business including plant, equipment, fixtures and furniture, goodwill and stock-in-trade (but excluding book debts), to Keshav Garment Manufacturers (Pvt.) Ltd.	For the purposes of the above-mentioned Act from the date of last publication of this notice but for all other purposes from 23.11.85.	Kantor & Immerman, Legal practitioners, 67-69, Second Street, Harare. 4781f7
Nicholas Conrad Chitsenga Kashangura, trading as Chako Store and Restaurant	29 Magombe Way, Chinhoyi	Sale of business, including stock, fixtures and fittings, to Mouddie Kashangura, also trading as Chako Store and Restaurant	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 15.5.85.	Condy, Chadwick & Elliott, P.O. Box 631, Harare. 4845f7
Gillian Anne Joubert	First Floor, 7 Arts Complex, Avondale, Harare	Sale of Assets of the business together with goodwill, to Nanette Marion Maine	From the date of last publication of this notice, but for all other purposes from 1.1.86	Morris Beale & Collins, P.O. Box 1688, Harare. 4859f7
Kariba Copper Products and Gems Unique (Pvt.) Ltd.	2. Telford Road, Granite-side, Harare	Sale of business including office furniture and equipment, fittings and fixtures, furniture and office appliances and stock-in-trade, the name and goodwill, to Puza Mushi (Pvt.) Ltd.	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.12.85.	Winterton, Holmes & Hill, Beverley Place, Selous Avenue, Harare. 4909f7
Gwennie and Robert Edward Anderson, trading in partnership as Rhodes Nyanga Hotel	Rhodes Nyanga National Park, Nyanga District	Sale of business, fixtures, trading name and goodwill	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.2.86.	Gill, Godlonton & Gerrans, P.O. Box 8, Harare. 4915f7
Manuel Antonion Cascao Ribeiro, trading as Acropol Superette	Malkow and Tpersons Building, Stand 581, Redcliff Township	Sale of business, excluding liabilities and book debts to Joseph Iosifakis, trading as Redcliff Superette and 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 13.1.86	Wilmot & Bennett, 1st Floor, CABS House, Fourth Avenue, Kwekwe. (Legal practitioners for the parties.) 4973f14

SHERIFF'S SALES

Conditions of Sale

1. The sale is conducted in terms of the rules of the High Court, which provide that it shall be without reserve but subject to the condition that the Sheriff requires to be satisfied that the highest price offered is reasonable, having regard to the circumstances of time and place and the state of the property.
2. After the auction, a report on the bidding and on the highest price offered together with any other relevant information relating to the sale, will be forwarded to the Sheriff, who, if satisfied that the highest price offered is reasonable, having regard to the circumstances of time and place and the state of the property, will declare the highest bidder to be the purchaser.
3. In terms of the rules of court, any person having an interest in the sale may, within seven days of the Sheriff having declared the highest bidder to be the purchaser, apply to the High Court to have it set aside on the grounds that the sale was improperly conducted or the property was sold for an unreasonably low sum, or any other good ground.
4. In the event of no application being made within the said period of seven days, the Sheriff shall confirm the sale.
5. During the auction, should any dispute arise as to any bid, the property will be put up for sale again.
6. The right is reserved to the auctioneer of regulating or refusing any bid.
7. The sale shall be for cash and, in addition, the purchaser shall pay—
 - (a) the auctioneer's commission; and
 - (b) the costs of transfer, including conveyancer's charges, stamp-duty and any other fees; and
 - (c) all arrear rates and charges, and any other expenses necessary to complete the transfer.
8. Immediately after conclusion of the auction, the highest bidder shall, unless other arrangements are made with the auctioneer, deposit with the auctioneer an amount sufficient to cover the auctioneer's commission, and either—
 - (a) advise the Commissioner appointed by the Sheriff, attending the sale, of the manner in which he intends to make payment of the purchase-price and other costs and charges in terms of these conditions, and satisfy the Commissioner as to his bona fides and ability to meet his obligations; or
 - (b) effect payment to the Commissioner of the whole of the purchase-price in cash or by cheque or bank draft drawn to the order of the Sheriff.
9. The purchase-money, if not paid in full to the Commissioner at the conclusion of the auction, shall be paid on or before the registration of the transfer of the property 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.

P.O. Box 8050,
Causeway.

W. B. C. CHIRAMBASUKWA,
Sheriff.

S.S. number	Plaintiff and defendant	Description of property	Date, time and place of sale	Auctioneer
176/85	Mashonaland Farmers Co-op. Ltd. and Wilart Farm (Pvt.) Ltd.	Subdivision A of James Farm, situate in the district of Goromonzi	28th February, 1986, at 12 noon at Knight, Frank & Rutley, Zimbabwe, 21, Gordon Avenue, Harare.	Knight, Frank & Rutley Zimbabwe (Pvt.) Ltd. 5104f
29/85	Grindlays Bank p.l.c. and Kenneth Viriri	Stand 1979, Section 5, Kambuzuma Township, in the district of Harare	28th February, 1986, at 10.30 a.m., at R. I. Watson & Co. (Pvt.) Ltd., 148, Sinjoia Street, Harare.	R. I. Watson & Co. (Pvt.) Ltd. 5105f

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
886/84	Payless Wholesalers (Pvt.) Ltd.	Payless Manufacturers & Wholesalers (Pvt.) Ltd.	Coopers & Lybrand, P.O. Box 702, Harare. 5118f
640/83	D & L Computer Services (Private) Limited	Comextra (Private) Limited	Accounting & Executor Services (Pvt.) Ltd., 101, Anlaby House, 35, Baker Avenue, Harare. 5135f
702/163/60	Lange Clothing (Private) Limited	Lange Trimmings (Private) Limited	Arthur Young. 5206f
176/53	Kenning Motors Zimbabwe (Private) Limited	Kenning Holdings (Private) Limited	Atherstone & Cook, Mercury House, Gordon Avenue, Harare. (Legal practitioners.) 5214f

CONTENTS

General Notices					
Number		Page	Number	Page	
85.	Road Motor Transportation Act [Chapter 262]: Applications in Connexion with Road Service Permits	117	93.	Parliament of Zimbabwe: Publications of Bills	122
86.	Companies Act [Chapter 190]: Companies to Be Struck Off the Register	119	94.	Constitution of Zimbabwe: Publications of Laws	122
87.	Privileges and Immunities Act [Chapter 28]: Conferring of Privileges and Immunities on International Organization	119	95.	Reserve Bank of Zimbabwe Act [Chapter 173]: Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe	123
88.	Customs and Excise Act [Chapter 177]: Seizure Notice 1 of 1986	119	96.	Insurance Act [Chapter 196]: Lost or Destroyed Life Policies	123
89.	Censorship and Entertainments Control Act [Chapter 78]: Declaration of Undesirable Publications	120	Statutory Instruments Issued as Supplements to this Gazette		
90.	Government Tender Board: Tenders Invited	120	Number		
91.	Government Tender Board: Tenders Authorized for Acceptance	122	47.	Animal Health (Vehicle Sanitisation) Regulations, 1986	
92.	Accountants Act [Chapter 215]: The Institute of Chartered Accountants of Zimbabwe: Removal of Names from Register of Members	122	48.	Estate Agents (General) (Amendment) Regulations, 1986 (No. 1).	
			49.	Bulawayo (Incorporated Areas) (Service Charges) (Amendment) By-laws, 1986 (No. 10).	
			50.	Control of Goods (Open General Import Licence) (Amendment) Notice, 1986 (No. 6).	
			51.	Farmers Licensing and Levy (Licence Fees) (Zimbabwe National Farmers' Union) Notice, 1986.	