

Contents

Executorials re Estates of Newsam Lennox O'Brien Simpson a.k.a. Lennox O'Brien Simpson a.k.a. Lennox Simpson, John Randall King and Margaret Seymour Whitehead a.k.a. Margaret Whitehead, dec'd.1516, 1517

Lost Policy Notices for Anthony Francis-Worrell, Fitz Patrick, Jerry Hutchinson, Andrea Applewhaite, Joanne Perryman, Beverley Marshall, Anita Foster-Prophet and Keisha Greenidge 1509, 1511, 1527

Notice of Resealing re Estate of Richard Barrie-Smith, dec'd.1517

Notices of Application for Declaration of Ownership and Certificate of Title for Eunice Laretta Williams, Silvadeen Kinch, Janice Ellis-Best and Keith Richard Maynard1512-1515

Notices re J.P Morgan Indies SRL, Dew Brook Ltd., KC Capital SCC and Grove Dew Ltd.1505, 1517

Probate Advertisements1518-1527

Retirements from the Public Service 1505, 1506-1509

Revocation of Assignment of Responsibility of Ministers1511

Temporary Assignment of Responsibility of Ministers1510, 1511

Temporary Assignment of Responsibility of Prime Minister1510

Bill re Returnable Containers (Amendment) Act, 2019.

Legal Supplement

S.I. 2019 No. 85: Immigration (Students) (Amendment) Regulations, 2019.

NOTICE NO. 3464

Government Notice

Retirement from the Public Service

Mr. Colvin S. Bishop, former Superintendent of Police, Police Department, Office of the Attorney General, retired from the Public Service with effect from 2019-10-01. (M.P. PG 676)

NOTICE NO. 3465

THE SOCIETIES WITH RESTRICTED LIABILITY ACT OF BARBADOS CAP. 318B (THE "ACT")

J.P Morgan Indies SRL

NOTICE IS HEREBY GIVEN that the sole quotaholder of J.P MORGAN INDIES SRL has by Special Resolution authorised and directed that the Society be dissolved and liquidated voluntarily in accordance with the provisions of Section 31 of the Act.

Dated this 16th day of December 2019.

GILES LAURENT GOSSELIN
Manager.

NOTICE NO. 3466

COMPANIES ACT, CAP. 308

Dew Brook Ltd.

NOTICE IS HEREBY GIVEN that the shareholders of DEW BROOK LTD. have 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 13th day of November, 2019.

NATALIA B. SISNETT
Director.

GOVERNMENT NOTICES

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>Effective Date</i>
Mrs. Cheryl R. Inniss Stenographer/Typist	Agriculture and Food Security	2019-06-01
Mr. Ezra A. Lynch General Worker	Education, Technological and Vocational Training	2019-12-07
Mr. Jeffrey N. Hinds Nursing Officer	Psychiatric Hospital Health and Wellness	2019-12-30
Ms. Jeanette A. Gibson Medical Records Clerk I	Health Centres and Polyclinics Health and Wellness	2019-12-31
Miss Jacqueline M. Headley Senior Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Mrs. Marva L. Lashley Deputy Principal	Queen's College Education, Technological and Vocational Training	2020-01-01
Mr. Alfred D. Goddard Foreman	Transport, Works and Maintenance	2020-01-01
Mrs. Anita A. Hinds Principal Personnel Officer	Health and Wellness	2020-01-01
Miss Mary E. James Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Mr. Livingstone Jones Principal	Primary Schools Education, Technological and Vocational Training	2020-01-01
Miss Patricia V. Lovell Principal	Primary Schools Education, Technological and Vocational Training	2020-01-01
Mr. David E. Holder Operator III	Transport, Works and Maintenance	2020-01-16
Miss Maureen D. Goddard Clerk/Typist	Library Service Creative Economy and Culture	2020-01-29

(M.P. PJ617, PT103, PJ345, PZ971, 900/H, PQ212, 1616/G, PJ879, 1482/J, PZ763, PX344, PR854, PH447)

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>Effective Date</i>
Ms. Kathleen E. Best-Sargeant Nursing Assistant I	District Hospitals Health and Wellness	2019-11-24
Mr. Clyde D. Weekes Senior Mechanic	Fisheries Division Maritime Affairs and the Blue Economy	2019-12-31
Mrs. Marcia O. Thompson Systems Administrator	Registration Office of the Attorney General	2020-01-01
Mr. Mark T. Trotman Electrical Assistant	Police Office of the Attorney General	2020-01-01
Mr. Anderson D. Maynard Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Miss Sandra P. Ramsay Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Mrs. Norma E. Warner Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Mrs. Clare Williams Graduate Teacher permanently assigned Head of Department (Mathematics)	Queen's College Education, Technological and Vocational Training	2020-01-01
Mrs. Shirlene H. Yearwood Senior Legal Assistant	Registration Office of the Attorney General	2020-01-01
Ms. Ann Carlotta E. Millar Graduate Teacher	Daryll Jordan Secondary School Education, Technological and Vocational Training	2020-01-10

(M.P. 1939/G, PJ 741, PT 280, PM 543, PK 899, PA1923, PJ 870, 762/T, PT 541, PH 636, PF 284)

Retirements from the Public Service

The following persons will retire from the Public Service with effect from the dates indicated:-

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Effective Date</i>
Miss Cheryl-Anne C. Giles Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Miss Diana Q. Hunte Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Miss Gwynedd E. Gibbs Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2020-01-01
Mrs. Cheryl O. Holder Senior Welfare Officer	Welfare People Empowerment and Elder Affairs	2020-01-01
Miss Cheryl C. Ifill General Worker	Welfare People Empowerment and Elder Affairs	2020-01-01
Mr. Lester K. Harewood Watchman (M.P. 1936/G, PN511, PZ813, PM413, 3845/G, PW829)	Education, Technological and Vocational Training	2020-01-15

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>Effective Date</i>
Mr. Andrew O. Freeman Security Guard	Prime Minister's Office	2019-12-09
Mr. Hal W. Bowen Sergeant of Police (M.P. 1495/F, PM688)	Police Office of the Attorney General	2020-01-01

Retirements from the Public Service

The following persons will retire from the Public Service with effect from the dates indicated:-

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Effective Date</i>
Mr. Carson B. Inniss Security Officer	Defence and Security Prime Minister's Office	2020-01-01
Mr. Grantley G. Kellman Fire Officer	Fire Service Home Affairs	2020-01-01
Mr. Samuel E. Hinds Station Sargeant (M.P. PF252, PW644, PM781)	Royal Barbados Police Force Office of the Attorney General	2020-01-01

The following persons will retire from the Public Service with effect from the dates indicated:-

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Effective Date</i>
Mr. Vincent D. Fergusson Principal	Combermere School Education, Technological and Vocational Training	2020-01-01
Ms. Verlyn P. Eversley Qualified Teacher (M.P. PY378; 548/E)	St. Bernard's Primary School Education, Technological and Vocational Training	2020-01-01

NOTICE NO. 3467

SAGICOR LIFE INC.

ANTHONY FRANCIS-WORRELL of #3 Jacaranda Circle, Union Development, St. Philip having made sworn deposition that Policy No. B100621738 issued by British American Insurance Company and assumed by Sagicor Life Inc., on his life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 22nd day of November, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 3468

SAGICOR LIFE INC.

FITZ PATRICK of #43 Checker Hall, St. Lucy having made sworn deposition that Policy No. 0066342 issued by Life of Barbados and assumed by Sagicor Life Inc., on his life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 18th day of November, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

GOVERNMENT NOTICES**Temporary Assignment of Responsibility of Prime Minister**

The Hon. George W. Payne, Q.C., M.P.

Responsibility under Sections 67 (1) and 72 (1) of the Constitution for the functions conferred on the Prime Minister and Minister of National Security and the Civil Service from December 5 to 14, 2019.

(M.P. 8251/11 Vol. LXVII)

Temporary Assignment of Responsibility of Ministers

The Hon. Kerrie D. Symmonds, M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Maritime Affairs and the Blue Economy from November 23 to 28, 2019.

The Hon. Dwight G. Sutherland, M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Labour and Social Partnership Relations from November 25 to 28, 2019.

Senator the Hon. Miss Kay S. McConney

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Information, Broadcasting and Public Affairs from November 28 to December 7, 2019.

The Hon. Dale D. Marshall, Q.C., M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Home Affairs from December 1 to 9, 2019.

The Hon. Adrian R. Forde, M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Creative Economy, Culture and Sports from December 3 to 10, 2019.

The Hon. Ms. Cheryl S. V. Husbands, M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Foreign Affairs and Foreign Trade from December 4 to 14, 2019.

The Hon. Ryan R. Straughn, M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Finance from December 5 to 14, 2019.

The Hon. Miss Marsha K. Caddle, M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Economic Affairs and Investment from December 5 to 14, 2019.

Temporary Assignment of Responsibility of Ministers – Cont'd

The Hon. Kirk D. M. Humphrey, M.P.

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Environment and National Beautification from December 8 to 14, 2019.

(M.P. 8251/11 Vol. LXVII)

Revocation of Assignment of Responsibility of Ministers

Notice issued in the *Official Gazette* No: 98 dated December 5, 2019, assigning The Hon. Dwight G. Sutherland, M.P., under Section 72 (1) of the Constitution, responsibility for the functions of the Minister of International Business and Industry for the period November 23 to 29, 2019, has been revoked.

Notice issued in the *Official Gazette* No: 98 dated December 5, 2019, assigning The Hon. Wilfred A. Abrahams, M.P., under Section 72 (1) of the Constitution, responsibility for the functions of the Attorney General and Minister of Legal Affairs on November 23, 2019, has been revoked.

(M.P. 8251/11 Vol. LXVII)

NOTICE NO. 3469

SAGICOR LIFE INC.

JERRY HUTCHINSON of Lot 1B Frenches, St. George having made sworn deposition that Policy No. S00082481 issued by Sagicor Life Inc., on his life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 2nd day of December, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 3470

SAGICOR LIFE INC.

ANDREA APPLEWHAITE of #26 Cane Garden, St. Philip having made sworn deposition that Policy No. S05150551 issued by Sagicor Life Inc., on her life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 22nd day of November, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 3223 (third publication)

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

CLAIM NO. LTP 24 of 2018

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

AND IN THE MATTER OF: ALL THAT land situate at Worthing View in the parish of Christ Church in this Island containing by admeasurement 1006 square metres or thereabouts **ABUTTING AND BOUNDING** towards the North on lands now or formerly of Charles Wiltshire, towards the East on lands now or formerly of Peter R. Bynoe, towards the South on lands now or formerly of Cuthbert McClean and towards the West on a Public Road or however else the same may abut and bound.

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

TAKE NOTICE that **EUNICE LAURETTA WILLIAMS** of Worthing View, Rendezvous in the parish of Christ Church in this Island 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 of interest against the said property should submit the claim duly authenticated on oath to the Registrar of the Supreme Court on or before **27th day of January 2020**.

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 **27th day of January 2020**.

Dated the 21st day of November, 2019.

KENDRID R. SARGEANT
Attorney-at-Law for the Claimant
whose place of business and address for service is:
No. 4 Beacon House, Walrond Street
St. Michael.

NOTICE NO. 3224 (third publication)

BARBADOS

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

CLAIM NO. LTP 53 of 2019

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

AND IN THE MATTER OF ALL THAT LAND situate at Inch Marlow in the parish of Christ Church in this Island containing by admeasurement 559.2 square metres on a Plan certified the 23rd day of October 2008 by J. M. Peterkin, Land Surveyor Abutting and Bounding to the East on lands now or formerly of Calvin Forde to the South on a Public Road to the West on lands now or formerly of Martin Jones and to the North on a Road 3.0 metres wide or however else the same may abut and bound.

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

TAKE NOTICE that **SILVADEEN KINCH** of Inch Marlow in the parish of Christ Church in this Island, has applied to the High Court for a declaration of her ownership and a Certificate of the title in respect of the land described above.

Any person having any adverse claim, lien or charge or right or interest against the said land should submit the claim duly authenticated on oath to the Registrar of the Supreme Court, Bridgetown, on or before the **31st day of January 2020** and immediately thereafter serve a true copy on the undersigned.

Any other person who has any information relating to the ownership of the said land is invited to submit such information in writing to the Registrar of the Supreme Court, Bridgetown on or before the **31st day of January 2020**.

Dated the 19th day of December 2019.

MICHAEL A. GRIFFITH, Q.C.
Attorney-at-Law for the Claimant
whose place of business and address for service is
Suite #2 Sunshine Beach Apt Complex
Hastings in the parish of Christ Church.

NOTICE NO. 3357 (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**

ALL THAT LAND containing by admeasurement 411.4 square metres of land at Bath Village Top Rock in the parish of Christ Church in this Island.

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

CLAIM NO. LTP 52/2019

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

AND IN THE MATTER OF ALL THAT land situate at Bath Village Top Rock in the parish of Christ Church in the Island of Barbados containing by admeasurement Four hundred and eleven point four (411.4m²) square metres inclusive of Ninety two point seven (92.7m²) square metres of road as shown on a plan made and certified on the 13th day of April 1984 by Michael W. Clarke, Land Surveyor **ABUTTING AND BOUNDING** to the north on other lands now or late of Beryl Rallos to the east on other lands now or late of Beryl Rallos to the south on a private road now or late of Joseph Adams and to the west on a public road or however else the same may abut and bound together with the dwelling house and all other erections and buildings thereon.

TAKE NOTICE that **JANICE ELLIS-BEST** of Bath Village Top Rock in the parish of Christ Church in this Island has applied to the High Court for a declaration of 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, Bridgetown, on or before the **24th day of January, 2020**.

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 **24th day of January, 2020**.

Dated the 5th day of December, 2019.

CHRISTINA G. CUMBERBATCH
Attorney-at-Law for the Claimant,
whose place of business and address for service is
Harrison Road, Belmont, St. Michael.

NOTICE NO. 3358 (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 ALL THAT LAND CONTAINING
BY ADMEASUREMENT 1034.8 SQUARE METRES SITUATE AT
EASTBOURNE NO. 2, EASTBOURNE IN THE
PARISH OF SAINT PHILIP.**

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

CLAIM NO. LTP56 of 2019

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

AND IN THE MATTER OF ALL THAT land situate at Eastbourne No. 2, Eastbourne in the parish of Saint Philip in Barbados containing by admeasurement 1034.8 square metres in which area is included 126.7 square metres of road as shown and delineated on a Plan made and certified on the 9th day of October 2018 by Mohammed R.M.S. Nagdee, Land Surveyor, recorded in the Lands and Surveys Department on the 10th day of October 2019 as No. 1250/2019 Abutting and Bounding towards the West on lands now or late of Estlyne Walters and on lands now or late of Errol Newton, towards the North on a road which leads in one direction to Highway No. 5 and in the other towards a cul-de-sac, towards the East on lands now or late of Amelia Lorde and towards the South on a road which leads in one direction to a cul-de-sac and in the other to Highway No. 5 or however else the same may abut and bound.

TAKE NOTICE that **KEITH RICHARD MAYNARD** of Eastbourne No. 2, Eastbourne in the parish of Saint Philip has applied to the High Court for a declaration of the 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 land should submit the claim duly authenticated on oath to the Registrar of the Supreme Court, Bridgetown, on or before the **17th day of January, 2020**.

Any other person who has any information relating to the ownership of the said land is invited to give such information in writing to the Registrar of the Supreme Court, Bridgetown, on or before the **17th day of January, 2020**.

Dated the 20th day of November, 2019.

YEARWOOD & BOYCE

Attorneys-at-Law for the Claimant,
whose place of business and address for service is
No. 14 James Street, Bridgetown, Barbados.

NOTICE NO. 3471

BARBADOS

NO. 292 OF 2018

IN THE SUPREME COURT OF JUDICATURE
High Court

In the Estate of

NEWSAM LENNOX O'BRIEN SIMPSON
also known as **LENNOX O'BRIEN SIMPSON**
also known as **LENNOX SIMPSON**

Deceased

NOTICE IS HEREBY GIVEN in accordance with Section 31 of the Trustee Act, Cap. 250 of the Laws of Barbados to all persons having any claim upon or affecting the Estate of NEWSAM LENNOX O'BRIEN SIMPSON also known as LENNOX O'BRIEN SIMPSON also known as LENNOX SIMPSON, deceased late of "Everton", Spring Terrace, Enterprise in the parish of Christ Church in Barbados who died on the 6th day of November 2017 in this Island at "Everton", Spring Terrace, Enterprise in the parish of Christ Church, to send particulars of their claims duly attested to the undersigned Qualified Administratrix of the said Estate in care of LAURA HARVEY-READ, Attorney-at-Law of Hastings Attorneys-at-Law, "Chelsea House", Chelsea Road in the parish of Saint Michael, Barbados, on or before the 21st day of February, 2020 after which date the Qualified Administratrix shall proceed to distribute the assets of the said Estate among the parties entitled thereto having regard to the debts and claims of which the Qualified Administratrix shall then have had notice at the time of distribution and all persons indebted to the said Estate are requested to settle their accounts without delay.

Dated this 19th day of December 2019.

LAURA HARVEY-READ, Attorney-at-Law of
Hastings Attorneys-at-Law
Attorney-at-Law for TRACY CURRIE
the Qualified Administratrix of the above-named Estate.

NOTICE NO. 3472

In the Estate of

JOHN RANDALL KING

NOTICE IS HEREBY GIVEN pursuant to Section 31 of the Trustee Act, Chapter 250 of the Laws of Barbados, to all persons having any debts, interests, claims or demands upon or affecting the Estate of JOHN RANDALL KING late of 20 Sherwin House, Kennington Road, London SE11 5SB in the country of England, who died in England on the 28th day of July, 2017, Intestate, to send written particulars of their duly attested debts, interests, claims or demands to LISTON KING the duly Qualified Administrator of the said Estate of JOHN RANDALL KING c/o Elliot D. Mottley & Co., Attorneys-at-Law, "Shenstone", Strathclyde in the parish of Saint Michael in this Island on or before the 28th day of February 2020 after which date the said Administrator will proceed to convey and distribute the assets of the Estate among the persons entitled thereto having regard only to the valid debts, interests, claims or demands of which he shall then have had notice and will not in respect of the property so distributed be liable to any person whose debts, interests, claims or demands he shall not then have had notice.

AND all persons indebted to the Estate are requested to settle their indebtedness without delay.

Dated the 19th day of December 2019.

ELLIOTT D. MOTTLEY, Attorneys-at-Law
for LISTON KING
Administrator of the Estate of
JOHN RANDALL KING, deceased.

NOTICE NO. 3473

In the Estate of

MARGARET SEYMOUR WHITEHEAD
also known as **MARGARET WHITEHEAD**

Deceased

NOTICE IS HEREBY GIVEN in accordance with Section 31 of the Trustee Act, Cap. 250 of the Laws of Barbados, that all persons having any debts, claims or demands upon or against the Estate of MARGARET SEYMOUR WHITEHEAD also known as MARGARET WHITEHEAD late of No. 913 Archibald Street, Vistabella, San Fernando in the Republic of Trinidad and Tobago who died at the Southern Medical Clinic Limited, 26-34 Quenca Street, San Fernando in the Republic of Trinidad and Tobago on the 6th day of May, 2018 are hereby required to send particulars in writing of his or her debts or claims to DONNA MARIA KING the Executrix of the said Estate C/o Clarke Gittens Farmer, Attorneys-at-Law, Parker House, Wildey Business Park, Wildey Road in the parish of Saint Michael in Barbados on or before the 25th day of February, 2020 after which date the Executrix will proceed to distribute the assets of the said deceased having regard only to the valid claims and demands of which they shall then have had notice and will not in respect of the property so distributed be liable to any person of whose claim they shall not then have had notice.

AND all persons indebted to the said Estate are requested to settle their indebtedness without delay.

Dated this 17th day of December, 2019.

CLARKE GITTENS FARMER, Attorneys-at-Law
for the Executrix of the Estate of
MARGARET SEYMOUR WHITEHEAD
also known as MARGARET WHITEHEAD, deceased.

NOTICE NO. 3475

Estate of

RICHARD BARRIE-SMITH

Deceased

NOTICE IS HEREBY GIVEN that it is the intention of Yearwood & Boyce of No. 14 James Street in the City of Bridgetown, Barbados, the Attorneys-at-Law in Barbados for HILARY ANNE GOOCH, one of the Executors and Personal Representatives named in the Last Will and Testament dated the 25th day of April, 2002 of RICHARD BARRIE-SMITH late of Great Leigh Farm, Crediton, Devon EX17 3QQ in the United Kingdom who died on the 1st day of April, 2017 domiciled in England and Wales in the United Kingdom to make application to the High Court of Justice of Barbados, to reseal the Grant of Probate of the said Will made by the Probate Registry of Wales in the United Kingdom on the 10th day of August, 2017 under the provisions of the Probate and Letters of Administration (Resealing) Act, Chapter 247 of the Laws of Barbados.

AND NOTICE IS FURTHER GIVEN that any person wishing to oppose the resealing of the said Grant of Probate is required to lodge a caveat with the Registrar of the Supreme Court of Barbados not later than the 31st day of January 2020.

Dated the 18th day of December 2019.

YEARWOOD & BOYCE
Attorneys-at-Law for the Applicant.

NOTICE NO. 3474

COMPANIES ACT, CAP. 308

KC Capital SCC

NOTICE IS HEREBY GIVEN that the sole shareholder of KC CAPITAL SCC 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 11th day of November 2019.

Ms. NATALIA B. SISNETT
Director.

NOTICE NO. 3476

COMPANIES ACT, CAP. 308

Grove Dew Ltd.

NOTICE IS HEREBY GIVEN that the shareholders of GROVE DEW LTD. have 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 13th day of November, 2019.

NATALIA B. SISNETT
Director.

Probate Advertisements

NOTICE NO. 3477

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

*High Court
Civil Division*

In the Estate of

CYNTHIA ALEXANDRIA MAYCOCK

Deceased

PUBLIC NOTICE is hereby given that the application has been made for the following Grant of Letters Testamentary namely:-

PROBATE of the Will dated the 13th day of July 2017 of CYNTHIA ALEXANDRIA MAYCOCK late of Brian Gap, Welchman Hall in the parish of Saint Thomas in this Island who died at Welchman Hall in the parish of Saint Thomas in this Island on the 24th day of April 2019 by NEVILLE GLYN MAYCOCK, the brother of the said Deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of second notice of advertisement.

Dated this 11th day of December 2019.

LESLEY M. TROTMAN
Attorney-at-Law.

NOTICE NO. 3478

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

High Court

In the Estate of

**DORIS ISMENA DOWNES also known as
DORIS ESMENA DOWNES**

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Probate namely:-

PROBATE of the Will dated 22nd day of February, 2010 to the Estate of DORIS ISMENA DOWNES also known as DORIS ESMENA DOWNES

late of Lot 34 1st Avenue Beckles Hill Bayville in the parish of St. Michael in this Island who died in this Island on the 27th day of April, 2017 by MARK AKIODE DEBAYIA and MARIE-STELLA PASCAL CAROLL MARTIAL-DEBAYIA NICHOLLS the Executors named in the Will of the deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated 3rd day of December, 2019.

ANDREW O.G. PILGRIM QC
Attorney-at-Law
"Parkville"
Whitepark Road
St. Michael.

NOTICE NO. 3479

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

High Court

In the Estate of

**CLIFFORD CLARKE also known as
CLIFFORD ADELBERT CLARKE**

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Probate namely:-

PROBATE of the Will dated the 17th day of July 2019 of CLIFFORD CLARKE also known as CLIFFORD ADELBERT CLARKE, late of Lot 17A Merricks in the parish of St. Philip who died in this Island at Queen Elizabeth Hospital in the parish of Saint Michael on the 24th day of September 2019 by HAZEL CALLENDER the Executrix named in the Will of the said deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement in this newspaper.

Dated the 12th day of December 2019.

AJAMU BOARDI
Attorney-at-Law.

NOTICE NO. 3480

BARBADOS

IN THE HIGH COURT OF JUSTICE*Civil Division
(Probate)**In the Estate of***DARSIL JORDAN SMALL also known as
DARSIL SMALL***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Probate namely:-

PROBATE of the Will dated the 6th December 2006 of DARSIL JORDAN SMALL also known as DARSIL SMALL late of Clapham in the parish of Christ Church in this Island who died at the Queen Elizabeth Hospital, Martindales Road in the parish of Saint Michael in this Island on the 22nd day of January 2019 by ADRIAN DECOURCEY JORDAN the sole Executor named in the Will of the said deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of the Second notice of this advertisement.

Dated this 6th day of December 2019.

SAMUEL LEGAY
Attorney-at-Law for the Applicant.

NOTICE NO. 3481

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***LURETA AMELIA ALLEYNE also known as
LORETTA AMELIA ALLEYNE***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Probate namely:-

PROBATE of the Will dated 4 June 2007 of LURETA AMELIA ALLEYNE also known as LORETTA AMELIA ALLEYNE, Deceased late of Medford Road, Whitehall in the parish of Saint Michael in this Island who

died at Medford Road, Whitehall in the parish of Saint Michael in this Island on the 2nd day of November 2019 by RICARDO ALLEYNE one of the Executors named in the said Will of the deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated 19th day of December 2019.

SIAN M. LANGE
Attorney-at-Law
"Parkville"
Whitepark Road
St. Michael.

NOTICE NO. 3482

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***AMELDA LOLEEN AUSTIN also known as
AMELDA L. AUSTIN also known as
AMELDA AUSTIN***Deceased*

TAKE NOTICE that by advertisements dated the 10th day of September, 2019 and the 12th day of September, 2019 LORNA DENISE AUSTIN gave notice of her intention to apply for PROBATE of the Will dated 28th day of June, 2004 of AMELDA LOLEEN AUSTIN also known as AMELDA L. AUSTIN also known as AMELDA AUSTIN late of 1241 East 86th Street, Brooklyn 111236, New York, United States of America, who died on the 26th day of April, 2015.

The date of death of the deceased was erroneously stated in these advertisements as "the 26th day of April 2016". The correct date of death of the deceased is "the 26th day of April, 2015".

Dated this 19th day of December, 2019.

KARA A. LOUIS
Attorney-at-Law.

NOTICE NO. 3483

BARBADOS

IN THE SUPREME COURT OF JUDICATURE
High Court

In the Matter of the Estate of

EDITH MARLEEN JONES
also known as MARLEEN JONES
also known as EDITH JONES

Deceased

PUBLIC NOTICE is hereby given that application has been made for the following Grant of Probate namely:-

PROBATE of the Last Will and Testament dated the 12th day of February 2016 of EDITH MARLEEN JONES also known as MARLEEN JONES also known as EDITH JONES late of Lot 52 Casuarina Estates, Phase 1, Phinneys in the parish of Saint Philip in this Island who died at the Queen Elizabeth Hospital, St. Michael on the 31st day of March 2019 by BARRY DACOSTA LIVINGSTONE ALLEYNE also known as BARRY DACOSTA LIVINGSTON ALLEYNE, the Executor named in the said Last Will and Testament of the deceased.

An Application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

MAKALA K. BROOME
Attorney-at-Law.

NOTICE NO. 3484

BARBADOS

IN THE SUPREME COURT OF JUDICATURE
High Court

In the Estate of

MILLICENT GREAVES also known as
MILLICENT IONA GREAVES

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Probate namely:-

PROBATE of the Will dated the 7th day of May, 2019 of MILLICENT IONA GREAVES late of Round the Town in the parish of Saint Peter who died in this Island on the 17th day of July 2019 by JEFFERSON

GREAVES one of the Executors named in the Will of the said deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated this 19th day of December, 2019.

DeCOURCEY EVERSLEY
Attorney-at-Law.

NOTICE NO. 3485

BARBADOS

IN THE SUPREME COURT OF JUDICATURE
High Court

In the Estate of

HILTON CLAIRMONT PILGRIM
also known as HILTON PILGRIM

TAKE NOTICE that by advertisement dated the 3rd day of August 2016 ALRICK SCOTT gave notice of his intention to apply for Probate of the Will of HILTON CLAIRMONT PILGRIM also known as HILTON PILGRIM, late of Clapham Main Road in the parish of Saint Michael in this Island.

The Notice erroneously stated that Probate of the Will of the deceased was being sought. The Notice should have correctly stated GRANT OF LETTERS OF ADMINISTRATION CUM TESTAMENTO ANNEXO DE BONIS NON dated 15th June 1971 of HILTON CLAIRMONT PILGRIM also known as HILTON PILGRIM late of Clapham Main Road in the parish of Saint Michael who died in this Island on the 16th day of September 1971 by DENISE PILGRIM and NICOLA POPLIN the duly appointed Powers of Attorney on record in this Island on behalf of JOHN HUTSON PILGRIM; AUDREY LORETTA GARVEY nee PILGRIM formerly AUDREY LORETTA GROSVENOR nee PILGRIM; ADREN ODESSA POPLIN nee PILGRIM; and MICHAEL FITZHERBERT PILGRIM the named beneficiaries in the Will of the said deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated the 17th day of December 2019.

ALRICK SCOTT, QC
Attorney-at-Law.

NOTICE NO. 3486

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***MARGARET STEVENSON MAYHEW****also known as MARGARET MAYHEW***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Probate namely:-

PROBATE of the Will dated the 5th day of April 2012 of MARGARET STEVENSON MAYHEW, Deceased (also known as MARGARET MAYHEW, Deceased) late of Unit 20, El Sol Sureno, Durants in the parish of Christ Church in the Island of Barbados, who died at Queen Elizabeth Hospital in the parish of St. Michael in the Island of Barbados on the 27th day of October 2019 by JOHN STEPHEN CHRISTOPHER MAYHEW, GILLIAN MARGARET MAYHEW and RANDALL CHAD BRANT the Executors named in the said Will of the deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated this 16th day of December 2019.

STEPHEN WALCOTT & CO.
Attorneys-at-Law for the Applicants.

NOTICE NO. 3487

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Matter of the Estate of***GLORIA EUGENE PESTAINA****also known as GLORIA PESTAINA***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Probate namely:-

PROBATE of the Will dated the 23rd day of November 2017 of GLORIA EUGENE PESTAINA

also known as GLORIA PESTAINA deceased late of "Mileene", Upper Welches in the parish of Christ Church in this Island who died at Ocean View Services, Graeme Hall in the parish of Christ Church on the 12th day of August 2019 by MARGARET EUGENE JEFFERS the Executrix named in the Will of the said deceased.

An application shall be submitted to the Supreme Court within fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of this advertisement.

Dated this 19th day of December 2019.

CYRILLENE THOMAS-MASCOLL
Attorney-at-Law.

NOTICE NO. 3488

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**Civil Division**In the Estate of***LYNN-MARIE CHERITA DANIELLE COZIER***Deceased*

PUBLIC NOTICE is hereby given that the application has been made for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of LYNN-MARIE CHERITA DANIELLE COZIER late of Mangrove Terrace in the parish of Saint Peter in this Island who died on the 6th day of August 2018 at the Queen Elizabeth Hospital, Martindale's Road in the parish of Saint Michael in this Island by KHARI RENALDO COZIER, the husband of the said deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of second notice of advertisement.

Dated this 11th day of December 2019.

LESLEY M. TROTMAN
Attorney-at-Law.

NOTICE NO. 3489

BARBADOS

IN THE SUPREME COURT OF JUDICATURE
High Court

In the Matter of the Estate of

**WENDELL CUMMINS also known as
WENDELL LEROY CUMMINS**

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of WENDELL CUMMINS also known as WENDELL LEROY CUMMINS late of Bloomsberry in the parish of Saint Thomas in this Island, who died in this Island on the 13th day of July, 2019 by ELJAY LEO MAXWELL the son of the deceased.

An Application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of advertisement to proceed with the above-named application for a Grant of Letters of Administration.

Dated the 19th day of December, 2019.

DESMOND D. SANDS
Attorney-at-Law.

NOTICE NO. 3490

BARBADOS

IN THE SUPREME COURT OF JUDICATURE
High Court
Civil Division (Administration)

In the Estate of

**BARBARA JEANE WALKER also known as
BARBARA JEAN WALKER**

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Letters of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of BARBARA JEANE WALKER, also known as BARBARA JEAN WALKER late of Parish Land in the parish of

Christ Church in this Island who died in this Island on the 27th day of June, 2018 by REGINALD ROBERT WALKER, the spouse of the deceased.

An Application shall be submitted to the Supreme Court not less than fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second Notice of this advertisement.

Dated this 19th day of December 2019.

SHELLY A. GOODING
Attorney-at-Law for the Applicant
whose address for service is:-
Jireh Law Chambers, P.O. Box 41,
General Post Office, Cheapside
Bridgetown.

NOTICE NO. 3491

BARBADOS

IN THE SUPREME COURT OF JUDICATURE
High Court
(Administration)

In the Estate of

**KENRICK LISLE CORBIN also known as
KENRICK CORBIN**

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of KENRICK LISLE CORBIN also known as KENRICK CORBIN, Deceased, late of 3rd Avenue Amity Lodge, Rendezvous in the parish of Christ Church in Barbados, who died at the Queen Elizabeth Hospital, Martindales Road in the parish of Saint Michael in Barbados on the 31st day of August, 2019 by QUINCY OMAR CORBIN, Son of the Deceased.

An Application shall be submitted to the Registrar of the Supreme Court not less than fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second Notice of advertisement in this Newspaper.

Dated the 11th day of December, 2019.

CARRINGTON & SEALY
Attorneys-at-Law.

NOTICE NO. 3492

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court of Justice**In the Estate of***DOROTHY CARLOTTA LESLIE also known as
DOROTHY CARLOTTA PUCHI***Deceased*

PUBLIC NOTICE is hereby given that an Application is being made for the Grant of LETTERS OF ADMINISTRATION to the Estate of DOROTHY CARLOTTA LESLIE also known as DOROTHY CARLOTTA PUCHI late of 1025 Glenmore Avenue, Brooklyn in the City and State of New York 11208, U.S.A., deceased who died on May 29, 2007 at her residence by ANGEL F. PUCHI, the son of the deceased.

An Application shall be submitted to the Supreme Court of Judicature no less than fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of this advertisement.

Dated the 19th day of December, 2019.

WREN C. HERBERT
Attorney-at-Law.

NOTICE NO. 3493

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**Civil Jurisdiction (Administration)**In the Matter of the Estate of***ELSTON LORENZA MARSHALL
also known as ELSTON MARSHALL***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION for the Estate of ELSTON LORENZA MARSHALL also known as ELSTON MARSHALL late of Upper Hinds

Hill, Cave Hill in the parish of Saint Michael in this Island, who died at the Westshore Medical Centre, 239 Western Main Road Cocorite, Port-of-Spain Proper in the Republic of Trinidad and Tobago on November 8, 2019, by JEAN ANITA MARSHALL who is the wife of the deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the second notice of advertisement.

Dated this 19th day of December 2019.

COREY H.D. BECKLES
Attorney-at-Law.

NOTICE NO. 3494

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***JUNE WHITEHALL also known as
JUNE MAUREEN WHITEHALL also known as
JUNE MAUREEN WHITEHALL
formerly GRANT***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Letters of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of JUNE WHITEHALL also known as JUNE MAUREEN WHITEHALL also known as JUNE MAUREEN WHITEHALL formerly GRANT late of "Sanjose", St. Lawrence Main Road in the parish of Christ Church in this Island who died at the Queen Elizabeth Hospital in the parish of Saint Michael in this Island on the 1st day of April 2018 by EDWARD RICHARD NOEL WHITEHALL the son of the deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated the 19th day of December 2019.

CLARKE GITTENS FARMER
Attorneys-at-Law.

NOTICE NO. 3495

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

High Court

In the Estate of

ROSEMELLE LUCAS

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of ROSEMELLE LUCAS, deceased, late of Carrington in the parish of Saint Philip in this Island, who died at the Queen Elizabeth Hospital, Martindale's Road in the parish of Saint Michael in this Island on the 18th day of February, 2018 by ELLEN GABRIELLE MARIAN LUCAS, daughter of the deceased.

An application shall be submitted to the Registrar of the Supreme Court within fourteen (14) days from the date of notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated this 19th day of December, 2019.

YASMIN S. BREWSTER
Attorney-at-Law
Charlton House, Whitepark Road,
Saint Michael.

NOTICE NO. 3496

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

High Court

In the Estate of

**PEGGY A. CARTER also known as
PEGGY ARLENE CARTER and also known as
ARLENE PEGGY CARTER**

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following grant of Letters of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of PEGGY A. CARTER also known as PEGGY ARLENE

CARTER and also known as ARLENE PEGGY CARTER late of Green Hill Drive, Silver Hill in the parish of Christ Church in this Island of Barbados who died Intestate at the St. Philip District Hospital in the parish of Saint Philip in this Island of Barbados on the 16th day of June, 2013 by SONIA PAYNE, who is the daughter of the deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of this advertisement.

Dated this 19th day December, 2019.

NATASHA GRIFFITH-SARGEANT
Attorney-at-Law.

NOTICE NO. 3497

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

High Court

In the Estate of

**JASPER CARTER also known as
JASPER NICHOLAS LLEWELLYN CARTER
and also known as
JASPER NICHOLAS LLEWELLEN CARTER**

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following grant of Letters of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of JASPER CARTER also known as JASPER NICHOLAS LLEWELLYN CARTER and also known as JASPER NICHOLAS LLEWELLEN CARTER late of Green Hill Drive, Silver Hill in the parish of Christ Church in this Island of Barbados who died Intestate at Brookdale University Hospital and Medical Center, Brooklyn, New York in the United States of America on the 13th day of March, 2010 by ANSON CARTER, who is the son of the deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of this advertisement.

Dated this 19th day December, 2019.

NATASHA GRIFFITH-SARGEANT
Attorney-at-Law.

NOTICE NO. 3498

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court
Civil Jurisdiction**In the Estate of***ARSENA DANIEL also known as
ARSENA ROTELLE DANIEL***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Letters of Administration Cum Testamento Annexo namely:-

LETTERS OF ADMINISTRATION CUM TESTAMENTO ANNEXO of the Will dated the 21st day of July 1980 to the Estate of ARSENA DANIEL also known as ARSENA ROTELLE DANIEL deceased late of Eckstein Village, Tudor Bridge in the parish of Saint Michael in this Island deceased who died on the 11th day of June 2012 at the Queen Elizabeth Hospital, Martindales Road in the parish of Saint Michael in this Island by JOSLYN MONICA DANIEL the sole beneficiary named in the said Will of the deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated this 17th day of December 2019.

KEITH A E MAYERS, QC
Attorney-at-Law.

NOTICE NO. 3499

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***JANELLE SABENA BROME***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Letters of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of JANELLE SABENA BROME deceased, late of

Lot 32 Husbands Plantation in the parish of Saint Lucy in this Island who died at the Queen Elizabeth Hospital, Martindale's Road in the parish of Saint Michael in this Island on the 9th day of October, 2017 by RICHARD JULIAN ANTON CHARLES who is the spouse of the deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of advertisement.

Dated the 19th day of December, 2019.

LEODEAN WORRELL Attorneys-at-Law
Attorneys-at-Law for the Applicant.

NOTICE NO. 3500

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court – Civil Jurisdiction**In the Estate of***RICHARD CARRISTON BARROW
also known as RICHARD BARROW***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION CUM TESTAMENTO ANNEXO to the Estate of RICHARD CARRISTON BARROW also known as RICHARD BARROW, deceased late of Clement Rock in the parish of Saint Joseph who died in this Island on the 20th day of March, 2017 by YVONETTE YVONNE BARROW the duly constituted Attorney on record in this Island of LISA DEANE nee BARROW also known as LISA YVONNE DEANE nee BARROW. The said LISA DEANE nee BARROW is the sole Executrix named in the Will of the deceased dated the 14th day of January 2013.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of this advertisement.

GEORGE WALTON PAYNE & CO.
Attorneys-at-Law for the Applicant.

NOTICE NO. 3501

BARBADOS

IN THE SUPREME COURT OF JUSTICE

*High Court
Civil Jurisdiction*

In the Estate of

**MARLENE BOYCE also known as
MARLENE ELIZABETH BOYCE**

Deceased

TAKE NOTICE that by advertisement dated the 7th day of March 2019 CHRISTOPHER O'NEIL ORLANDO BOYCE gave notice of his intention to apply for Letters of Administration to the Estate of MARLENE BOYCE also known as MARLENE ELIZABETH BOYCE late of 5H Madison Terrace, Deacons Road in the parish of Saint Michael in this Island.

The name of the Applicant was erroneously stated in this advertisement as CHRISTOPHER O'NEIL ORLANDO BOYCE. The correct name of the Applicant is CHRISTOPHER ODANE ORLANDO BOYCE.

Dated the 17th day of December 2019.

KENNETH ST.C. BEST
Applicant.

NOTICE NO. 3502

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

High Court

In the Estate of

LEROY HILLMAN HUTSON

Deceased

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Letters of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of LEROY HILLMAN HUTSON, deceased late of 33 Wildberry Crescent, Brampton, Ontario L6R 1K1, Canada who died at Bethell Hospice, 15835, McLaughlin Road,

Inglewood, Ontario L7C 1H4, Canada on the 13th day of September 2016 by ANDREW WILLIAM GLADSTONE POLLARD the duly constituted Attorney on record in this Island of PAULINE DeLEON-HUTSON also known as PAULINE ROSEMARIE DeLEON-HUTSON of Ontario, Canada, who is the spouse of the deceased.

An application shall be submitted to the Registrar of the Supreme Court after fourteen (14) days from the date of the publication of this Notice.

Dated the 19th day of December, 2019.

YEARWOOD & BOYCE
Attorneys-at-Law for the Applicant,
No. 14 James Street, Bridgetown.
Barbados.

NOTICE NO. 3503

BARBADOS

IN THE SUPREME COURT OF JUDICATURE

High Court

In the Estate of

**NEVILLE HUBERT KING also known as
NEVILLE KING**

Deceased

PUBLIC NOTICE is hereby given of the intention to apply for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of NEVILLE HUBERT KING, Deceased also known as NEVILLE KING, Deceased late of "Stirling", 2nd Avenue, Strathclyde in the parish of St. Michael in this Island of Barbados who died in Barbados on the 25th day of June 2016 by ELSIE ANN KING the widow of the Deceased.

An application shall be submitted to the Registrar of the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of the second notice of this advertisement.

Dated this 17th day of December 2019.

STEPHEN WALCOTT & CO.
Attorneys-at-Law.

NOTICE NO. 3504

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***ROBIN RICARDO WAITHE also known as
ROBIN WAITHE***Deceased*

PUBLIC NOTICE is hereby given that an application is being made for the following Grant of Administration namely:-

LETTERS OF ADMINISTRATION to the Estate of ROBIN RICARDO WAITHE also known as ROBIN WAITHE late of Montrose in the parish of Christ Church in this Island who died at the Queen Elizabeth Hospital, Martindales Road in the parish of Saint Michael in this Island on the 26th day of June, 2018 by RIA NATASHA WAITHE who is the daughter of the deceased.

An application shall be submitted to the Supreme Court fourteen (14) days from the date of Notice in the *Official Gazette* and from the date of this second notice of advertisement.

Dated this 19th day of December 2019.

DANESA LESLIE
Attorney-at-Law.

NOTICE NO. 3505

SAGICOR LIFE INC.

JOANNE PERRYMAN of 1st Avenue Greens, St. George having made sworn deposition that Policy No. S00077465 issued by Sagicor Life Inc., on her life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 2nd day of December, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 3506

SAGICOR LIFE INC.

BEVERLEY MARSHALL of #8 Oxnards, St. James having made sworn deposition that Policy No. S00065450 issued by Sagicor Life Inc., on the life of FRANK MARSHALL (Dec'd) has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 2nd day of December, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 3507

SAGICOR LIFE INC.

ANITA FOSTER-PROPHET of Melrose, St. Thomas having made sworn deposition that Policy No. 0050720 issued by Life of Barbados and assumed by Sagicor Life Inc., on her life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 2nd day of December, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 3508

SAGICOR LIFE INC.

KEISHA GREENIDGE of Lot 2, Barbarees Gardens, Barbarees Hill, St. Michael having made sworn deposition that Policy No. 077416122 issued by Sagicor Life Inc., on her life has been lost and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

Dated the 22nd day of November, 2019.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

BARBADOS

S.I. 2019 No. 85

Immigration Act
CAP. 190

IMMIGRATION (STUDENTS) (AMENDMENT) REGULATIONS, 2019

The Minister, in exercise of the powers conferred on him by section 31 of the *Immigration Act*, makes the following Regulations:

1. These Regulations may be cited as the *Immigration (Students) (Amendment) Regulations, 2019*.
2. *The Immigration (Students) Regulations, 1979 (S.I. 1980 No. 19) are amended by inserting the following new regulation after regulation 9:*

“10. A non-immigrant student who

- (a) is a national of a Member State of the Community; and
- (b) attends or will attend a nursery school, primary school, or secondary school

shall not be required to obtain a student visa.”.

Made by the Minister this 7th day of November, 2019.

EDMUND G. HINKSON
Minister Responsible for Immigration

RETURNABLE CONTAINERS (AMENDMENT) ACT, 2019

OBJECTS AND REASONS

This Bill would amend the *Returnable Containers Act*, Cap. 395A to make provision for containers, a refund for those containers and other reusable and recyclable items.

RETURNABLE CONTAINERS (AMENDMENT) ACT, 2019

Arrangement of Sections

1. Short title
2. Amendment of section 2 of Cap. 395A
3. Amendment of Cap. 395A
4. Amendment of Schedule to Cap. 395A

SCHEDULE

BARBADOS

A Bill entitled

An Act to amend the *Returnable Containers Act*, Cap. 395A to make provision for containers, a refund for those containers and other reusable and recyclable items.

ENACTED by the Parliament of Barbados as follows:

Short title

1. This Act may be cited as the *Returnable Containers (Amendment) Act, 2019*.

Amendment of section 2 of Cap. 395A

2. *Section 2 of the Returnable Containers Act, Cap. 395A, in this Act referred to as the principal Act, is amended by deleting the definition “beverage container” and inserting in the appropriate alphabetical order, the following definition:*

“ “container” means a separate, sealed glass, metal, aluminium, steel or plastic bottle, can, jar, carton or other receptacle which may consist of other materials that are recyclable or reusable and is capable of holding 3.8 litres or less;”.

Amendment of Cap. 395A

3. *The principal Act is amended by deleting the words “beverage container” wherever they appear and substituting the word “container”.*

Amendment of Schedule to Cap. 395A

4. *The principal Act is amended by deleting the Schedule thereto and substituting the Schedule contained in the Schedule to this Act.*

SCHEDULE*(Section 4)***“SCHEDULE***(Section 7)**Refund Value*

Container	Refund Value
Glass beverage bottle	15 cents
Polyethylene Terephthalate (Pet Bottle)	10 cents
High Density Polyethylene (HDPE) and Low Density Polyethylene (LDPE) container under 1 litre	5 cents
High Density Polyethylene (HDPE) and Low Density Polyethylene (LDPE) container over 1 litre	10 cents
Other glass container	5 cents
Other non-glass container	5 cents
Aluminium can	5 cents

Read three times and passed the House of Assembly this
day of _____, 2019.

Speaker

Read three times and passed the Senate this _____ day of
, 2019.

President

PARLIAMENT

FIRST SESSION OF 2018-2023

BILL

cited as the Returnable Containers
(Amendment) Act, 2019

Government Printing Department