

BRIDGETOWN, BARBADOS, 9TH SEPTEMBER, 2013

Contents

Acting Appointments: Mrs. Kristie Cuffy-Sargeant acted as Magistrate1111
 Mr. Anthony Blackman to act as Magistrate1111
 Mrs. Sandra Dawne Taylor acted as Chief Parliamentary Counsel1111
 Mrs. Rolanda Williams acted as Deputy Chief Parliamentary Counsel1111
 Ms. Judy Cumberbatch acted as Director1111
 Miss Stacey Goodridge acted as Deputy Director1111
 Mr. Edward Pounder to act as Deputy Chief Supply Officer1111
 Mr. Robert Legall acted as Deputy Chief Supply Officer1111
 Appointments: Persons to the Tourism Advisory Council1112
 Persons to be members of the Board of Management of the Barbados Community College1113
 Destruction of Goods1118, 1119
 List of Post-Secondary or Tertiary Education and Training Providers Operating in Barbados as at July 17, 2013 ...1116, 1117
 Lost Policy Notices for Errol Gilkes, Ricardo Culpepper, Shirley Walcott and Andrew Jones1112, 1113
 Notice re Monserrate Investments Corp.1113
 Notices of Application for Declaration of Ownership and Certificate of Title for Icilma Layne, Monica Delores Myrie, Audrey Leach and Patricia Eltora Thomas1120-1123
 Retirements from the Public Service1111, 1114, 1115
 Vacant Posts in the Public Service1114

Notice Under the Land (Adjudication of Rights and Interests) Act, Cap. 228A.

Agreement between the Government of Barbados and the Government of the Republic of Singapore.

Legal Supplement

S.I. 2013 No. 101: Shipping (Incentives) (Kool Kat Limited) Order, 2013.

NOTICE NO. 1347

Government Notices

Acting Appointments

Mrs. Kristie Cuffy-Sargeant, Deputy Registrar, Registration Department, has been appointed to act as Magistrate, Judiciary Department, Office of the Attorney General, with effect from 2013-08-06 to 2013-08-30. (M.P. 3/04/03^c Vol. 7)

Mr. Anthony Blackman, Principal Crown Counsel, Department of Public Prosecutions, has been appointed to act as Magistrate, Judiciary, Office of the Attorney General, with effect from 2013-08-06 to 2013-10-08. (M.P. 3/04/03^c Vol. 7¹²)

Acting Appointments

Mrs. Sandra Dawne Taylor, Senior Parliamentary Counsel, acting Deputy Chief Parliamentary Counsel, has been appointed to act in the post of Chief Parliamentary Counsel, Solicitor General's Chambers, Office of the Attorney General, with effect from 2013-07-15 until further notice but not later than 2013-08-16. (M.P. 3/116/10^c)

Mrs. Rolanda Williams, Senior Parliamentary Counsel, has been appointed to act in the post of Deputy Chief Parliamentary Counsel, Solicitor General's Chambers, Office of the Attorney General, with effect from 2013-07-15 to 2013-08-16. (M.P. 3/116/10^c)

Ms. Judy Cumberbatch, Senior Trade Officer, acted as Director, Department of Commerce and Consumer Affairs, (Commerce) Ministry of Industry, International Business, Commerce and Small Business Development, with effect from 2013-06-04 to 2013-06-21 and 2013-06-24 to 2013-07-05. (M.P. 3/155/03^c)

Miss Stacey Goodridge, Senior Auditor, has been appointed to act in the post of Deputy Director, Value Added Tax Division, Customs and Excise Department with effect from 2013-03-01 until further notice but not later than 2013-08-31. (M.P. 3/127/04)

The following officers have been appointed to act as Deputy Chief Supply Officer, Central Purchasing Department, Ministry of Finance and Economic Affairs:-

Mr. Edward Pounder, Senior Accountant, with effect from 2013-06-01 until further notice but not later than 2013-11-30; and

Mr. Robert Legall, Accountant, with effect from 2013-07-01 to 2013-08-02. (M.P. 3/79/04^c Vol. 2)

Retirement from the Public Service

Mr. Errol Jacobs, Heavy Duty General Worker, Ministry of Environment and Drainage, has retired from the Public Service with effect from 2012-08-18. (M.P. 1519/J)

GOVERNMENT NOTICE**Appointments to the Tourism Advisory Council**

Pursuant to the provisions of section 29 of the Barbados Tourism Authority Act, Cap. 342 and the Second Schedule of the said Act, the Minister has appointed the Tourism Advisory Council constituted as follows, for a period of two years with effect from July 15, 2013:

Dr. Sherma Roberts	– Chairman
Mr. Michael Lucas	– Deputy Chairman
Mr. Richard King	– Member
Mr. Jeffrey Kinch	– Member
Mr. Geoffrey Roach	– Member
Ms. Jil-Marie Squires	– Member
Chief Immigration Officer	– Member, Ex-officio
Commissioner of Police	– Member, Ex-officio
Comptroller of Customs	– Member, Ex-officio
Environmental Officer Ministry of the Environment & Drainage	– Member
Representative Barbados Hotel & Tourism Association	– Member
Representative Barbados Workers' Union	– Member
Representative Airlines Association of Barbados Inc.	– Member
Representative National Cultural Foundation	– Member
Representative Barbados Chamber of Commerce & Industry	– Member

NOTICE NO. 1348

**CLICO INTERNATIONAL LIFE INSURANCE
LIMITED**

ERROL GILKES having made sworn deposition that Policy Number IBJ0025973 on the life of himself has been lost, and having made application to the Directors to grant duplication of the same, notice is hereby given that unless objection is raised within four (4) weeks of the date hereof, the duplicate requested will be issued.

Dated this 19th day of August, 2013.

By Order,

TRACY HARVEY
Supervisor
Customer Service Department.

NOTICE NO. 1349

**CLICO INTERNATIONAL LIFE INSURANCE
LIMITED**

ERROL GILKES having made sworn deposition that Policy Number IBJ0033867 on the life of himself has been lost, and having made application to the Directors to grant duplication of the same, notice is hereby given that unless objection is raised within four (4) weeks of the date hereof, the duplicate requested will be issued.

Dated this 19th day of August, 2013.

By Order,

TRACY HARVEY
Supervisor
Customer Service Department.

GOVERNMENT NOTICE**Appointments to the Board of Management
of the Barbados Community College**

The Minister of Education, Science, Technology and Innovation, in exercise of the powers vested in him by Section 28 of the Education Act, Cap. 41 and Section 6 of the Barbados Community College Act, Cap. 38 and paragraphs 1 and 3 of the schedule thereto has appointed the following persons to be members of the Board of Management of the Barbados Community College for a period of three (3) years with effect from August 12, 2013 to August 11, 2016:

Mr. Stephen Broome	– Chairman
Mr. Reudon Eversley	– Deputy Chairman
Miss Winifred Grant	– Member
Mr. Patrick Cozier	– Member
Mr. Adrian Kirton	– Member
Mr. Ulric Sealy	– Member
Mr. David Springer	– Member
Miss Dale Forde	– Member
The Permanent Secretary, Ministry of Education, Science, Technology and Innovation or Nominee	– Member

NOTICE NO. 1351

**COMPANIES ACT, CAP. 308
Monserrate Investments Corp.**

NOTICE IS HEREBY GIVEN that the sole shareholder of **MONSERRATE INVESTMENTS CORP.** has by Special Resolution authorised and directed that the Company be dissolved and liquidated voluntarily in accordance with the provisions of Section 367 of the Act.

Dated this 3rd day of September, 2013.

NATALIA B. SISNETT
Director.

NOTICE NO. 1352

**CLICO INTERNATIONAL LIFE INSURANCE
LIMITED**

SHIRLEY WALCOTT having made sworn deposition that Policy Number IBJ0053659 on the life of herself has been lost, and having made application to the Directors to grant duplication of the same, notice is hereby given that unless objection is raised within four (4) weeks of the date hereof, the duplicate requested will be issued.

Dated this 19th day of August, 2013.

By Order,

TRACY HARVEY
Supervisor
Customer Service Department.

NOTICE NO. 1350

**CLICO INTERNATIONAL LIFE INSURANCE
LIMITED**

MONICA CULPEPPER having made sworn deposition that Policy Number IPB0002910 on the life of RICARDO CULPEPPER has been lost, and having made application to the Directors to grant duplication of the same, notice is hereby given that unless objection is raised within four (4) weeks of the date hereof, the duplicate requested will be issued.

Dated this 19th day of August, 2013.

By Order,

TRACY HARVEY
Supervisor
Customer Service Department.

NOTICE NO. 1353

**CLICO INTERNATIONAL LIFE INSURANCE
LIMITED**

ANDREW JONES having made sworn deposition that Policy Number BDB0008100 on the life of himself has been lost, and having made application to the Directors to grant duplication of the same, notice is hereby given that unless objection is raised within four (4) weeks of the date hereof, the duplicate requested will be issued.

Dated this 19th day of August, 2013.

By Order,

TRACY HARVEY
Supervisor
Customer Service Department.

GOVERNMENT NOTICES

Vacant Posts in the Public Service

- (i) **POST:** Chief Technical Officer (International Transport),
Ministry of Tourism and International Transport

SALARY SCALE: S2: \$135,023.64 per annum (fixed).

- (ii) **POST:** Senior Technical Officer,
Ministry of Transport and Works

SALARY SCALE: S6: \$88,182.48 per annum (fixed).

Further particulars may be obtained from the Personnel Administration Division, E. Humphrey Walcott Building, Corner Collymore Rock and Culloden Road, St. Michael.

Closing Date for Applications: 2013-09-16.

(M.P. 2/16/51)

(M.P. 2/38/48)

Retirements from the Public Service

The following persons have retired/will retire from the Public Service with effect from the dates indicated:

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Date of Retirement</i>
Mr. Harold Haynes Customs Officer II	Customs and Excise Finance and Economic Affairs	2013-08-01
Mr. Anthony L. Graham Principal	Primary School System Education, Science, Technology and Innovation	2013-09-01
Ms. Anthea A. Goddard Qualified Teacher	Primary School System Education, Science, Technology and Innovation	2013-09-01
Mr. Leyland S. Cadogan Accountant	Treasury Finance and Economic Affairs	2014-01-01
Mrs. Emelda Charles-Clarke Graduate Teacher	Daryll Jordan Secondary Education, Science, Technology and Innovation	2013-06-05

(M.P. PC 765, PV 263, 1680/G, PC 743)

GOVERNMENT NOTICE

Retirements from the Public Service

The following persons have retired/will retire from the Public Service with effect from the dates indicated:

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Date of Retirement</i>
Mr. Henderson Stuart Environmental Health Assistant	Health	2013-03-30
Mrs. Yvette I. Vaughan Sister	Mental Hospital Health	2013-06-01
Mr. Geoffrey H. Small Senior Psychiatric Social Worker	Mental Hospital Health	2013-08-31
Miss Beverley Watkins School Meals Server	School Meals Education, Science, Technology and Innovation	2013-10-06

(M.P. PH 809, PF 267, PD 348, PL 821)

The following persons have retired/will retire from the Public Service with effect from the dates indicated:

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Date of Retirement</i>
Mrs. Agatha C. Elcock Qualified Teacher	Education, Science, Technology and Innovation	2013-08-01
Mrs. Velda A. Gittens Stenographer/Typist	Registration Attorney General	2013-08-01
Ms. Norma E. Bowen Graduate Teacher	Springer Memorial School Education, Science, Technology and Innovation	2013-09-01
Ms. Jean E. Brathwaite Senior Accountant	Social Care, Constituency Empowerment and Community Development	2013-10-19

(M.P. M.P. 533/E, PE 437, 4257/B, PC 734)

GOVERNMENT NOTICE

**List of Post-Secondary or Tertiary Education and Training Providers
Operating in Barbados as at July 17, 2013**

Name of Provider	Place of Operation	Educational Focus
1. Ace Academy	Bank Hall Main Road, St. Michael	CXC courses
2. Advantage Caribbean Inc	Nation House Annex, Fontabelle, St. Michael	ICT & Business Skills Training
3. Allied Health Career Institute	Church of the Nazarene District Office, Eagle Hall, St. Michael	Care of the Elderly
4. American University of Barbados	Wildey, St. Michael	Diploma – Pre Medical Bachelor's degree – Medical Doctor
5. B.A.G. Consulting Ltd.	266 Croton Close, Union Hall, St. Philip	Occupational and Safety Health
6. Barbados Civil Aviation Training Centre	Charnocks, Christ Church	A wide range of subjects in Aviation
7. Barbados Institute of Management and Productivity	Wildey, St. Michael	Certificates, Diplomas and Degrees
8. Caribbean Centre for Conflict Management	Suite 1, No. 31 George Street, Belleville, St. Michael	Courses in Foundational and Advanced Mediation Practices
9. Caribbean Infinity Institute	The Belle, St. Michael	Diploma in Psychotherapy Diploma in Spa Therapy
10. Caribbean Institute for Meteorology and Hydrology	Husbands, St. James	Meteorology and Hydrology courses
11. Caribbean Management Education Centre Inc (CariMEC)	#112 Durants Fairways, Christ Church	Management Training – Masters in Business Administration
12. Dermatological Institute of Barbados	No. 1, 10th Avenue Belleville, St. Michael	Dermatology Courses
13. Grace & Truth Critical Incident Training & Consultancies Centre	#125 Atlantic Park, Bel-Air, St. Philip	Faith-based educational programmes
14. Insurance Institute of Barbados	Ground Floor, Weymouth Corporate Centre, Roebuck Street, Bridgetown	Motor Insurance courses at the entry and diploma levels Continuing Professional Development Course

**List of Post-Secondary or Tertiary Education and Training Providers
Operating in Barbados as at July 17, 2013 – *Cont'd***

Name of Provider	Place of Operation	Educational Focus
15. Interchange Language Institute	No. 12 Graeme Hall Terrace, Christ Church	Language Instruction: Spanish and English
16. National Initiative for Service Excellence	Suite 102, Building No. 4, Harbour Industrial Park, St. Michael BB11000	Customer Service Training Customized Training
17. Notes of Praise	Nazarene Tabernacle, Eagle Hall, St. Michael	Training in Gospel Music Voice Training Playing Musical Instruments
18. Peacehaven Holistic Therapy School Inc.	#80 Welches Terrace, St. Thomas	Holistic Therapy Courses
19. Personal Body Health Care Clinic and School of Holistic Therapies	1A Endeavour Plantation, Endeavour, St. Thomas	Holistic Therapy Courses
20. Professional Security Training College	Coles Building, Lower Bay Street, St. Michael	Security Training Courses
21. Professional Training Services	Building #2, Harbour Industrial Estate, Harbour Road, St. Michael	Human Resource Development
22. REA EnviroHealth International	“Laureston”, No. 18 7th Avenue Belleville, St. Michael	Courses in Occupational Safety
23. Regional Management Services Inc.	#62 Free Hill, Black Rock, St. Michael	Training and Development in Labour Management and Sports Event Management
24. Semaj International School of Cosmetology and Trichology	Dockland Place, Cavans Lane, St. Michael	Cosmetology Courses
25. Synergy Performance Consultants Inc.	93 Arawak Road, Chancery Lane, Christ Church	Courses in Human Resource Development
26. University of the Southern Caribbean	C/o Barbados Seventh Day Adventist School, Dalkeith Hill, St. Michael	Multiple general courses Undergraduate degree in Elementary Education
27. University of the West Indies Cave Hill Campus	Cave Hill, St. Michael	Undergraduate and postgraduate degree programmes
28. Walbrent College	Combermere School, Waterford, St. Michael	Building Construction and Construction Management courses

GOVERNMENT NOTICE**DESTRUCTION OF GOODS****Cap. 66, Section 176 (4)**

The Comptroller of Customs intends to destroy or otherwise dispose of the following goods which have remained in the Queen's Warehouse for a period in excess of the stipulated period of one month.

Persons making claim to these goods and requiring to clear the same must present all documentation and pay all duties and taxes on or before October 9, 2013.

ANNETTE WEEKES (Mrs.)
Comptroller of Customs (Ag.)

GOODS FOR DESTRUCTION

Quantity & Description of Goods	Consignee	Seizure/Withheld AWB No.	Date
One (1) bag Cigarettes	Rowti Ramnarine	WH#22287	06.04.2008
Two (2) bags Cigarettes	Rowti Ramnarine	SR#11722	24.05.2008
Four (4) bags Cigarettes	Bartram	WH#22450	24.05.2008
One (1) bag Cigarettes	Denise Kellman	SR#11727	21.06.2008
Two (2) bags Cigarettes	Simone Richards	SR#11726	21.06.2008
Six (6) bags Cigarettes	Claudette Daly	SR#11735	10.01.2009
Two (2) bags Cigarettes	Cher Garner/LIAT	SR#11737	28.01.2009
One (1) bag Cigarettes	Eon McRae	SR#11738	28.01.2009
Six (6) bags Cigarettes	Martin Smith	WH#23831	02.04.2009
Four (4) bags Cigarettes	Herlam Jagdeo	SR#12611	12.09.2009
Four (4) bags Cigarettes	M. Johnson-Cox	SR#12609	12.09.2009
Five (5) bags Cigarettes	Mark Green	SR#11879	29.09.2009
Three (3) bags Cigarettes	Harold Bishop	WH#24358	29.09.2009
One (1) bag Cigarettes	UNKNOWN	WH#24458	29.09.2009
Two (2) s/c Cigarettes	Andrew King	WH#15441	17.11.2009
Two (2) s/c Cigarettes	Andrew King	WH#15441	17.11.2009
Five (5) bags Cigarettes (370 ctns)	Dale Gill	WH#15447	23.11.2009
Three (3) bags Cigarettes (173 ctns)	Jermain Prince	SR#11749	04.01.2010

GOODS FOR DESTRUCTION – *Cont'd*

Quantity & Description of Goods	Consignee	Seizure/Withheld AWB No.	Date
Five (5) bags Cigarettes	Dennis Bullen	SR#12615	17.01.2010
Three (3) bags Cigarettes	Jodie Callender	SR#12616	14.01.2010
Two (2) bags Cigarettes	Ishwarie Parasram	WH#20995	30.08.2010
Two (2) s/c Cigarettes	Ishwarie Parasram	WH#20997	01.09.2010
Seven (7) bags Cigarettes	Patricia/Rajend-Ranauthdas	SR#12623	05.02.2011
Four (4) bags Cigarettes	Patricia/Rajend-Ranauthdas	SR#12625	19.02.2011
Four (4) bags Cigarettes	Linus Demar	WH#18574	24.04.2011
Five (5) s/c; One (1) hand piece Cigarettes	Ishwarie Parasram	SR#12627	21.05.2011
One (1) s/c Cigarettes	Patricia/Rajend-Ranauthdas	SR#12628	21.05.2011
Three (3) suitcases, One (1) Pullman and One (1) bag Cigarettes	Claudette Daly	WR#12948	14.08.2009
Two (2) suitcases and One (1) Pullman Cigarettes	C. Daly/Mark Inniss	WR#12949	14.08.2009
One (1) Pullman and One (1) bag Cigarettes	No Name	SR#16040	08.11.2009
Two (2) suitcases and One (1) plastic bag	LeAndre Sam	SR#11894	08.11.2009
One (1) suitcase Cigarettes	LeAndre Sam	SR#11895	08.11.2009
One (1) suitcase and One (1) bag Cigarettes	Claudette Daly	WR#16039	12.01.2010
One (1) suitcase Cigarettes	Mark Inniss	WR#14949	14.08.2009
One (1) suitcase Cigarettes	Antonia Cozier	WR#15518	02.10.2009
One (1) suitcase Cigarettes	Claudette Daly	WR#24375	02.10.2009
One (1) plastic bag five ctns Cigarettes	No Name	No Number	
Ten (10) suitcases Cigarettes	Nicholas Thomas	SR#000054	23.12.2011

NOTICE NO. 1216 (third publication)

Land (Title Proceedings) Act, 2011 (Act 2011-7)

Form 3

**NOTICE OF APPLICATION FOR DECLARATION OF OWNERSHIP AND
CERTIFICATE OF TITLE IN RESPECT OF**

ALL THAT certain parcel of land (part of larger area containing 1563.9 square metres) situate at Cox Road, Staple Grove in the parish of Christ Church and Island of Barbados containing by admeasurement 298.5 square metres inclusive of 23.7 square metres in the verge and 57.8 square metres in a right of way and being the lot numbered 1 on a plan certified the 12th day of September, 2012 by Kenneth Ward, Land Surveyor.

**SUPREME COURT OF BARBADOS
IN THE HIGH COURT OF JUSTICE**

CLAIM NO. LTP 59/2013

IN THE MATTER OF THE LAND (TITLE PROCEEDINGS) ACT, 2011 (Section 3);

AND IN THE MATTER OF ALL THAT certain parcel of land (part of a larger area containing 1563.9 square metres) situate at Cox Road, Staple Grove in the parish of Christ Church and Island of Barbados containing by admeasurement 298.5 square metres inclusive of 23.7 square metres in the verge and 57.8 square metres in a right of way and being the lot numbered 1 on a plan certified the 12th day of September, 2012 by Kenneth D. Ward, Land Surveyor bearing Reference Number 1190/05/2010D (hereinafter called the Key Plan) Abutting and Bounding towards the West and on lands now or late of Elsie Doughlin towards the South on the Lot numbered 2 on the Key Plan towards the East on lands now or late of Elsie Yard and towards the North on the Public Road leading in One direction to Highway 6 and in the other direction to Staple Grove or however else the same may abut and bound together with the dwellinghouse erected and built thereon.

TAKE NOTICE that **ICILMA LAYNE** of No. 298 “Kencil Court” Mimosa Close, Union Park in the parish of Saint Philip in Barbados has applied to the High Court for a declaration of her ownership and a certificate of the title in respect of the property described above.

Any person having any adverse claim, lien or charge or right or interest against the said property should submit the claim duly authenticated on oath to the Registrar of the Supreme Court, Law Courts, White Park Road, Bridgetown on or before the **16th day of October, 2013**.

Any other person who has any information relating to the ownership of the said property is invited to give such information in writing to the Registrar of the Supreme Court, Law Courts, White Park Road, Bridgetown, on or before the **16th day of October, 2013**.

Dated the 9th day of August, 2013.

Smith & Smith
Attorneys-at-Law for the Claimant,
Whose place of business and address for
service is “Gladstone House”, Pinfold Street,
Bridgetown.

NOTICE NO. 1274 (second publication)

**Land (Title Proceedings) Act, 2011
(Act 2011-7)**

FORM 3

**NOTICE OF APPLICATION FOR DECLARATION OF OWNERSHIP
AND CERTIFICATE OF TITLE IN RESPECT OF 555.6 SQUARE
METRES OF LAND SITUATE AT POWDER ROAD,
STATION HILL IN THE PARISH OF
ST. MICHAEL IN THIS ISLAND**

**SUPREME COURT OF BARBADOS
IN THE HIGH COURT OF JUSTICE**

CLAIM NO. LTP 57/2013

**IN THE MATTER OF THE LAND (TITLE PROCEEDINGS)
ACT, 2011 (Section 3);**

AND IN THE MATTER OF ALL THAT land situate at Powder Road, Station Hill in the parish of Saint Michael in Barbados containing by admeasurement 555.6 square metres be the same more or less **ABUTTING AND BOUNDING** towards the East on lands now or late of Robert Jones dec'd and Leon Walcott dec'd towards the South on the lands of Brian Springer towards the West on the lands of Catherine Gill dec'd and Alberta Layne and towards the North on the public road as shown on the Plan certified by Andrew R. Bannister, Land Surveyor 17th day of May, 2009 or however else the same may abut and bound.

TAKE NOTICE that MONICA DELORES MYRIE, Marketing Executive of #74 Davenport Church, Langley, Harlow Essex, CM 17 9TJ in the United Kingdom has applied to the High Court for a declaration of her ownership and a certificate of title in respect of the property described above.

Any person having any adverse claim, lien or charge or right or interest against the said property should submit the claim duly authenticated on oath to the Registrar of the Supreme Court, Bridgetown on or before the **7th day of October, 2013** and immediately thereafter serve a true copy on the undersigned.

Any person who has any information relating to the ownership of the said property is invited to give such information in writing to the Registrar of the Supreme Court, Bridgetown on or before the **7th day of October, 2013**.

Dated the 26th day of August, 2013.

ANNICK G. REIFER, Attorney-at-Law for the Claimant,
whose place of business and address for service is:
Alpha & Omega Law Chambers, 1st Floor Trident House,
Lower Broad Street in the City of Bridgetown
in this Island.

NOTICE NO. 1354

BARBADOS

Land (Title Proceedings) Act, 2011 (Act 2011-7)

Form 3

**NOTICE OF APPLICATION FOR DECLARATION OF OWNERSHIP AND
CERTIFICATE OF TITLE IN RESPECT OF 763.1 SQUARE METRES OF
LAND SITUATE AT LOT 75 WATERHALL TERRACE, ST. SILAS
IN THE PARISH OF SAINT JAMES IN THIS ISLAND**

**SUPREME COURT OF BARBADOS
IN THE HIGH COURT OF JUSTICE**

CLAIM NO. LTP 67/2013

**IN THE MATTER OF THE LAND (TITLE
PROCEEDINGS) ACT, 2011 (section 3);**

AND IN THE MATTER OF ALL THAT land situate at Lot 75, Waterhall Terrace, St. Silas in the parish of Saint James in this Island containing by admeasurement 763.1 square metres Abutting and Bounding towards the North on Lot 74 now or late of Glyne Cobham, towards the East on Lot 82 now or late of Alister Holder and Lot 81 now or late of Roger Holford, towards the South on Lot 76 now or late of Ryan D. Ramsay and Verna-Lee Ramsay and towards the West on a public road as shown on a plan certified on the 19th day of March, 2012 by Andrew Bannister, Land Surveyor and recorded in the Lands and Surveys Department on the 21st day of March 2012 as No. 289 of 2012 or howsoever the same may abut and bound.

TAKE NOTICE that **AUDREY LEACH**, of No. 9 Church Mead Road London NW10 2JX the Personal Representative of the Estate of **SIMEON COLDRIDGE PRESCOTT**, deceased has applied to the High Court for a declaration of ownership by the Estate of **SIMEON COLDRIDGE PRESCOTT**, deceased and a certificate of title in respect of the property described above.

Any person having an adverse claim, lien or charge or right or interest against the said property should submit the claim duly authenticated on oath to the Registrar of the Supreme Court, Bridgetown on or before the **31st day of October, 2013** and immediately thereafter serve a true copy on the undersigned.

Any other person who has any information relating to the ownership of the said property is invited to give such information in writing to the Registrar of the Supreme Court, Bridgetown on or before the **31st day of October, 2013**.

Dated the 9th day of September, 2013.

MIRIAM D. WHITE, Attorney-at-Law for the Claimant,
whose place of business and address for service is:
FORTIS LEGAL, Wilkins Lodge, Two Mile Hill,
St. Michael.

NOTICE NO. 1355

Land (Title Proceedings) Act, 2011 (Act 2011-7)

**NOTICE OF APPLICATION FOR DECLARATION OF OWNERSHIP
AND CERTIFICATE OF TITLE IN RESPECT OF**

ALL THAT land situate at Harmony, Near Cave Hill in the parish of Saint Lucy in this Island of Barbados as shown on a plan made and certified on the 23rd day of July, 2009 by Lennox J. Reid, Land Surveyor containing by admeasurement 1031.1 square metres or thereabouts ABUTTING AND ABOUNDING to the North the lands now or formerly of the Estate of D. Gill deceased, to the East the lands now or formerly of L. Johnson to the South the lands now or formerly of Springer and to the West a road or however else the same may abut and bound.

**SUPREME COURT OF BARBADOS
IN THE HIGH COURT OF JUSTICE**

CLAIM NO. LTP 69/2013

**IN THE MATTER OF THE LAND (TITLE
PROCEEDINGS) ACT, 2011 (section 3)**

AND IN THE MATTER OF ALL THAT land situate at Harmony, Near Cave Hill in the parish of Saint Lucy in the Island of Barbados as shown on a plan made and certified on the 23rd day of July 2009 by Lennox J. Reid, Land Surveyor being the Lot numbered 2 containing 1013.1 square metres or thereabouts ABUTTING AND ABOUNDING to the North the lands now or formerly of the Estate of D. Gill deceased, to the East the lands now or formerly of L. Johnson to the South the lands now or formerly of Springer and the West a road or however else the same may abut and bound.

TAKE NOTICE that **PATRICA ELTORA THOMAS** of Harmony, Near Cave Hill in the parish of Saint Lucy in the Island of Barbados has applied to the High Court for a declaration of her ownership and a Certificate of Title in respect of the property described above.

Any person having any adverse claim, lien or charge or right or interest against the said property should submit the claim duly authenticated on oath to the Registrar of the Supreme Court, Bridgetown on or before the **10th day of November, 2013**.

Any other person who has any information relating to the ownership of the said property is invited to give such information in writing to the Registrar of the Supreme Court, Bridgetown on or before the **10th day of November, 2013**.

Dated the 2nd day of September, 2013.

BRIAN BARROW, Attorney-at-Law for the Claimant,
whose place of business and address for service is:
Aâstra Law, Aâstra House, St. Matthias Gap,
Christ Church.

