

The Official Gazette

PUBLISHED
BY
AUTHORITY

VOL. CLIII No. 88

BRIDGETOWN, BARBADOS, 15TH OCTOBER, 2018

Contents

Acting Appointments: Mr. Charley Browne acted as Permanent Secretary	1157
Mr. Terry Bascombe acted as Permanent Secretary	1157
Mr. Henderson Patrick acted as Chief Fire Officer	1157
Mr. Aubrey Browne to act as Director	1157
Ms. Carla Parris acted as Director	1157
Ms. Dawn Browne to act as Manager	1157
Applications for Liquor Licences Dist. 'D', Dist. 'B' Oistins and Dist. 'A'	1158, 1169, 1170
Appointment of a Senator	1157
Appointments: Persons to serve on the Board of Directors of the National Productivity Council	1159
Persons as members to the Fair Trading Commission	1160
Barbados Public Workers' Co-operative Credit Union Limited: Unclaimed Properties Listing	1171, 1172
Grant of Continuance of Service and Transfer to the Regular Force – Barbados Defence Force Officers	1158
Leave of Absence: The Honourable Madam Justice Michelle Weekes	1157
Lost Policy Notices for Harold Crichlow, Margaret R. Brandford, Allan C. Payne, Robert Fowler, Dyson Benskin, Velda Ruck, Margaret Ashby and Cherise J. Oliver	1159, 1160, 1169, 1170, 1174
Notice of Application for Declaration of Ownership and Certificate of Title for Hartley Montrose Blackett	1168
Notice of Intent to Dissolve re Topaz Investment SRL	1159
Notice of Sitting of Liquor Licensing Authority Dist. 'D'	1158
Probate Advertisements	1173, 1174
Promotion of Officers in the Regular Force of the Barbados Defence Force	1158
Resolution No. 33/2018 for the sum of \$9 908 186	1164-1167
Retirements from the Public Service	1158, 1161, 1162
Revocation of Temporary Assignment of Responsibility of Minister	1163
Temporary Assignment of Responsibility of Ministers	1163
Temporary Transfer: Dr. Louis Woodroffe to the post of Director General	1158

NOTICE NO. 1632

Government Notices

Appointment of a Senator

Her Excellency the Governor-General, acting in accordance with Section 36(4) of the Constitution, has been pleased to appoint Ms. Alpheia Margot Wiggins to be a member of the Senate with effect from September 29, 2018.
(M.P. 7626/3 Vol. IV)

Leave of Absence

The Honourable Madam Justice Michelle Weekes, Member of the Judicial and Legal Service Commission, has been granted leave of absence, for the period 2018-08-22 to 2018-08-25.
(M.P. 6/204/04)

Acting Appointments

Mr. Charley Browne, Director, Office of Public Sector Reform, acted as Permanent Secretary, Ministry of the Civil Service, with effect from 2018-05-02 to 2018-05-31.
(M.P. 3/68/44^c Vol. 5)

Mr. Terry Bascombe, Director of Commerce and Consumer Affairs, acted as Permanent Secretary, Prime Minister's Office, with effect from 2018-06-18 to 2018-07-13.
(M.P. 3/68/13^c Vol. 3)

Mr. Henderson Patrick, Deputy Chief Fire Officer, acted as Chief Fire Officer, Fire Service, Ministry of Home Affairs with effect from 2018-08-13 to 2018-08-31.
(M.P. 3/30/03^c Vol. 3)

Mr. Aubrey Browne, Senior Statistician, has been appointed to act as Director, Statistical Service, with effect from 2018-04-01 until further notice but not later than 2018-09-30.
(M.P. 3/14/03^c Vol. 2)

Ms. Carla Parris, Statistician I, acted as Director, Statistical Service, with effect from 2018-05-02 to 2018-06-01.
(M.P. 3/14/03^c Vol. 2)

Ms. Dawn Browne, Senior School Meals Officer, has been appointed to act as Manager, School Meals Department, with effect from 2018-08-01 until further notice but not later than 2019-01-31.
(M.P. 3/78/08^c Vol. 2)

GOVERNMENT NOTICES**Temporary Transfer**

Dr. Louis Woodroffe, Director of Finance and Economic Affairs, has been temporarily transferred to the temporary post of Director General, Foreign Trade, Ministry of Foreign Affairs, with effect from 2018-06-01 until further notice.

(M.P. 2/144/09)

Retirement from the Public Service

Mr. Felix I. Gittens, Senior Nursing Officer, Psychiatric Hospital, Ministry of Health and Wellness, retired from the Public Service with effect from 2018-03-03.

(M.P. PF 332)

**Grant of Continuance of Service and
Transfer to the Regular Force –
Barbados Defence Force Officers**

Her Excellency the Governor-General has approved:

- (a) Captain Gilmore Mitchell – the transfer to the Regular Force with effect from September 15, 2018 and the continuance of service for three (3) years until March 17, 2022; and
- (b) Lieutenant Brian Cole – transfer to the Regular Force with effect from September 15, 2018 and the continuance of service for three (3) years until July 12, 2022.

(M.P. 10/1/4/1 Vol. IV)

**Promotion of Officers in the Regular Force of the
Barbados Defence Force**

Her Excellency the Governor-General has approved the promotions of:

- (a) acting Major Carlos Lovell to be promoted to the substantive rank of Major with effect from September 1, 2018 and granted an antedate of October 26, 2015 for the purposes of seniority; and
- (b) acting Lieutenant Commander Mark Peterson be promoted to the substantive rank of Lieutenant Commander with effect from September 1, 2018 and granted an antedate of July 24, 2018 for the purposes of seniority.

(M.P. 10/1/3 Vol. V)

NOTICE NO. 1633

Form R

Regulation 9

**NOTICE OF SITTING OF LIQUOR LICENSING
AUTHORITY**

(Liquor Licences Act, Cap. 182)

Notice is hereby given that a Sitting of the Liquor Licensing Authority for District 'D' will be held on Wednesday, 17th October, 2018 at 0900 hours at District 'D' Magistrate's Court, Rock Hall, Saint Thomas for the purpose of Granting Licences, Transferring Licences and Orders for the Registration of Clubs under the above mentioned Act.

Dated at Magistrate's Court, District 'D', Rock Hall, Saint Thomas this 2nd day of October 2018.

A. GOODRIDGE (Miss)
Clerk to the Licensing Authority.

N.B.: All Applications should reach this Office at least twenty-one (21) days before the above mentioned date.

NOTICE NO. 1634

LIQUOR LICENCE NOTICE
(Cap. 182)

APPLICANT: SANDRA ANALISA BEALE

OCCUPATION: Accounting Technician

ADDRESS: Lot 9 Cameron Park, Walkers, St. George.

PREMISES: Three (3) linked 20' Container Units Housing Bar at Vaucluse, St. Thomas.

Dated this 20th day of September, 2018.

Signed: S. BEALE
Applicant.

This Application for a Grant/Renewal of a Restaurant Licence will be considered at a Licensing Court to be held at Magistrate's Court, District 'D' on Wednesday the 17th day of October, 2018 at 9 o'clock a.m.

A. GOODRIDGE (Miss)
Clerk to the Licensing Authority.

GOVERNMENT NOTICE

Appointments to the Board of Directors of the National Productivity Council

In exercise of the powers conferred on her by paragraph 4 Section (1), (2) of the Schedule to the National Productivity Council Act, the Minister of Economic Affairs and Investment has appointed the following persons to serve on the Board of Directors of the National Productivity Council with effect from September 10, 2018:

Dr. Maurice Walrond	– Chairman
Ms. Alicia Archer	– Deputy Chairman
Senator Miss Toni Moore General Secretary Barbados Workers' Union (BWU)	– Director
Mr. Cedric Murrell Representative of the Congress of Trade Unions and Staff Associations of Barbados (CTUSAB)	– Director
Ms. Diana Douglas Representative of the Barbados Private Sector Association	– Director
Mr. Alex McDonald Representative of the Barbados Private Sector Association	– Director
The Permanent Secretary (Economic Affairs), Ministry of Finance, Economic Affairs and Investment or nominee	– Director
The Permanent Secretary Ministry of Civil Service or nominee	– Director
The Executive Director National Productivity Council	– Director

NOTICE NO. 1635

**THE SOCIETIES WITH RESTRICTED
LIABILITY ACT**

Topaz Investment SRL

Notice of Intent to Dissolve

In accordance with section 31(4)(b) of the Societies With Restricted Liability Act, Chapter 318B of the Laws of Barbados, notice is hereby given that the above-named Society intends to dissolve.

Dated the 9th day of October, 2018.

STEPHEN L. GREAVES
Manager.

NOTICE NO. 1636

SAGICOR LIFE INC.

HAROLD CRICHLLOW of 39B Banyan Avenue, Graeme Hall Park, Christ Church having made sworn deposition that Policy No. M2926859 issued by Manufacturer's Life 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 20th day of September, 2018.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

GOVERNMENT NOTICE**FAIR TRADING COMMISSION ACT, CAP. 326B****Appointment of Members to the Fair Trading Commission**

In exercise of the powers conferred on him by Section 3(2) of the Fair Trading Commission Act, Cap. 326B, the Minister of Small Business, Entrepreneurship and Commerce has appointed the following Commissioners to the Fair Trading Commission for a period of three years effective the following periods:

June 11, 2018 to June 10, 2021

Mrs. Tammy Bryan	– Chairman
Dr. Donley Carrington	– Deputy Chairman
Ms. Ruan Martinez	– Member
Mr. Brian Francis	– Member
Mr. Jermaine Beckford	– Member
Mr. Roger Barrow	– Member
Ms. Jennivieve Maynard	– Member
Ms. Sukeena Maynard	– Member

September 14, 2018 to September 13, 2021

Mr. Samuel Wallerson	– Member
Mr. Morton Holder	– Member
Mr. John Griffith	– Member

NOTICE NO. 1637

**PAN AMERICAN INTERNATIONAL
INSURANCE CORPORATION**

MARGARET R. BRANDFORD having made sworn deposition that Policy No. 9717755, on her life has been lost and having made application to us to grant a duplicate of same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy will be issued.

Dated the 15th day of October, 2018.

By Order,

LORENE WATSON
Operations Manager.

NOTICE NO. 1638

**PAN AMERICAN INTERNATIONAL
INSURANCE CORPORATION**

ALLAN C. PAYNE having made sworn deposition that Policy No. 9703621, on his life has been lost and having made application to us to grant a duplicate of same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy will be issued.

Dated the 15th day of October, 2018.

By Order,

LORENE WATSON
Operations Manager.

GOVERNMENT NOTICES

Retirements from the Public Service

The following persons have retired from the Public Service with effect from the dates indicated:-

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Effective Date</i>
Mr. Michael Burke Operator III (Category V) Acting Operator I (Category I)	Transport, Works and Maintenance	2018-07-01
Mr. Oswald Small Operator I (Category I)	Transport, Works and Maintenance	2018-08-07
Mr. Trevor A. Royer General Worker	School Meals Education, Technological and Vocational Training	2018-08-22
Mrs. Jocelyn Waterman Graduate Teacher Permanently Assigned Senior Teacher	Parkinson Memorial School Education, Technological and Vocational Training	2018-09-01
Mr. Ancille Inniss Teacher	Primary Schools Education, Technological and Vocational Training	2018-09-01
Miss Cheryl Haynes Senior Teacher	Primary Schools Education, Technological and Vocational Training	2018-09-01
Mr. Keith Squires Graduate Teacher Permanently Assigned Senior Teacher	Combermere School Education, Technological and Vocational Training	2018-09-01
Mrs. Angela Campbell Server	School Meals Education, Technological and Vocational Training	2018-09-01
Mr. Anthony Edghill Van Driver	Agriculture and Food Security	2018-09-01
Miss Shirley Scantlebury Janitor	Education, Technological and Vocational Training	2018-09-01
Mrs. Olwen M. Massiah Graduate Teacher	Primary Schools Education, Technological and Vocational Training	2018-09-03

Retirements from the Public Service – Cont'd

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Effective Date</i>
Mr. St. Clair Bellamy Trading Standards Inspector II Acting Trading Standards Inspector I	Commerce and Consumer Affairs Small Business, Entrepreneurship and Commerce	2018-09-08
Mr. Laurie Wooding General Worker (Heavy Duty) (M.P. PQ 726, PQ 526, PU 225, PN 797, 297/I, PB 1332, PW 621, PL760, PB 1247, PT 289, 1942/M, PF 490, PR 745).	Transport, Works and Maintenance	2018-09-27

The following persons have retired from the Public Service with effect from the dates indicated:-

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Effective Date</i>
Mr. Adrian T. Richards Artisan	Education, Technological and Vocational Training	2018-06-16
Miss Joycelyn Best Nursing Assistant I	Health and Wellness	2018-09-01
Miss Marva Jones Workshop Supervisor (A)	Education, Technological and Vocational Training	2018-09-06
Miss Cyrilene Yearwood Stenographer (M.P. 1717/R, PP 930, 1658/J, 499/Y)	Housing, Lands and Rural Development	2018-09-11

The following persons have retired from the Public Service with effect from the dates indicated:-

<i>Name/Post</i>	<i>Ministry/Department</i>	<i>Effective Date</i>
Mrs. Sheila Gibson Millington Marshall II	Registration	2018-02-13
Mr. Samuel A. Benjamin Livestock Attendant	Agriculture and Food Security	2018-06-01
Mr. Sylvan Huston General Worker (Heavy Duty) (M.P. PH 629, PN 167, PR 620)	Transport, Works and Maintenance	2017-09-01

GOVERNMENT NOTICES**Temporary Assignment of Responsibility of Ministers**

Senator the Hon. Miss Lucille C. Moe

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Education, Technological and Vocational Training for the period October 1 to 7, 2018.

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

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Energy and Water Resources for the period October 4 to 11, 2018.

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

Responsibility under Section 72 (1) of the Constitution for the functions of the Minister of Economic Affairs and Investment for the period October 5 to 14, 2018.

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 for the period October 6 to 11, 2018.

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

Revocation of Temporary Assignment of Responsibility of Minister

Notice issued in the *Official Gazette* No. 86 dated October 8, 2018, assigning the Hon. Ms. Cheryl S. V. Husbands, M.P. under Section 72 (1) of the Constitution responsibility for the functions of the Minister of Foreign Affairs and Foreign Trade for the period September 29 to October 4, 2018, has been revoked.

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

Resolution No. 33/2018

M.P. SPO 5/6 Vol. III

HOUSE OF ASSEMBLY

RESOLVED that the sum of NINE MILLION, NINE HUNDRED AND EIGHT THOUSAND, ONE HUNDRED AND EIGHTY-SIX DOLLARS be granted from the Consolidated Fund and be placed at the disposal of the Government to supplement the Estimates 2018–2019 as shown in the Supplementary Estimates No. 4, 2018–2019 which form the Schedule to this Resolution.

2018-10-09.

ARTHUR E. HOLDER
Speaker.

SCHEDULE

Supplementary Estimates 2018 – 2019 No. 4

HEAD	Code Number	Provision in Approved Estimates 2018 – 2019	Provision in Supplementary Estimates Nos. 1 – 3	Supplementary Provision Required
		Other Expenditure	Other Expenditure	Other Expenditure
		\$	\$	\$
HEAD 13 – PRIME MINISTER'S OFFICE				
Program 041: National Defence and Security Preparedness	130410042			
Subprogram 0042: General Security				
<i>Account Code: 226 – Professional Services</i>		0		100,000
Program 040: Direction and Policy Formulation Services	130407000			
Subprogram 7000: General Management and Coordination Services				
<i>Account Code: 212 – Operating Expenses</i>		878,482		175,000
HEAD 15 – CABINET OFFICE				
Program 070: Cabinet Secretariat	150707020			
Subprogram 7020: General Management & Coordination Services				
<i>Account Code: 226 – Professional Services</i>		82,560		50,000
<i>Account Code: 752 – Machinery and Equipment</i>		20,000		55,500

SCHEDULE – Cont'd
Supplementary Estimates 2018 – 2019 No. 4 – Cont'd

HEAD	Code Number	Provision in Approved Estimates 2018 – 2019	Provision in Supplementary Estimates Nos. 1 – 3	Supplementary Provision Required
		Other Expenditure	Other Expenditure	Other Expenditure
		\$	\$	\$
HEAD 15 – CABINET OFFICE – <i>Cont'd</i> Program 071: Constitutional & Statutory Authorities Subprogram 0073: Electoral and Boundaries Commission <i>Account Code: 212 – Operating Expenses</i>	150710073	826,954		4,381,613
HEAD 22 – INFORMATION, BROADCASTING AND PUBLIC AFFAIRS Program 040: Direction and Policy Formulation Services Subprogram 7156: General Management & Coordination Services <i>Account Code: 102 – Other Personal Emoluments</i>	220407156	0		102,501
<i>Account Code: 103 – Employers Contributions</i>		0		33,459
<i>Account Code: 206 – Travel</i>		0		5,000
<i>Account Code: 207 – Utilities</i>		0		10,000
<i>Account Code: 208 – Rental of Property</i>		0		15,038
<i>Account Code: 209 – Library Books and Publications</i>		0		4,000
<i>Account Code: 210 – Supplies and Materials</i>		0		34,955
<i>Account Code: 211 – Maintenance of Property</i>		0		10,000
<i>Account Code: 212 – Operating Expenses</i>		0		50,000
<i>Account Code: 226 – Professional Services</i>		0		130,066
<i>Account Code: 752 – Machinery and Equipment</i>		0		20,500
<i>Account Code: 755 – Computer Software</i>		0		5,000

SCHEDULE – Cont'd
Supplementary Estimates 2018 – 2019 No. 4 – Cont'd

HEAD	Code Number	Provision in Approved Estimates 2018 – 2019	Provision in Supplementary Estimates Nos. 1 – 3	Supplementary Provision Required
		Other Expenditure	Other Expenditure	Other Expenditure
		\$	\$	\$
HEAD 32 – MINISTRY OF FOREIGN AFFAIRS AND FOREIGN TRADE Program 330: Direction, Formulation and Implementation of Foreign Policy				
Subprogram 0065: Overseas Missions – New York <i>Account Code: 223 – Structures</i> <i>Account Code: 751 – Property and Plant</i>	323300065	0		88,000
		0		35,000
Subprogram 0075: Overseas Missions – People's Republic of China <i>Account Code: 752 – Machinery and Equipment</i>	323300075	0		25,000
Subprogram 7080: General Management, Coordination and Overseas Missions <i>Account Code: 210 – Supplies and Materials</i> <i>Account Code: 212 – Operating Expenses</i> <i>Account Code: 226 – Professional Services</i>	323307080	98,600 1,138,010 69,000		45,000 1,130,000 15,000
HEAD 34 – MINISTRY OF FINANCE, ECONOMIC AFFAIRS AND INVESTMENT Program 040: Direction and Policy Formulation				
Subprogram 7010: General Management and Coordination Services <i>Account Code: 210 – Supplies and Materials</i> <i>Account Code: 211 – Maintenance and Property</i>	340407010	68,604 6,633,304		50,000 112,554

SCHEDULE – Concl'd
Supplementary Estimates 2018 – 2019 No. 4 – Concl'd

HEAD	Code Number	Provision in Approved Estimates 2018 – 2019	Provision in Supplementary Estimates Nos. 1 – 3	Supplementary Provision Required
		Other Expenditure	Other Expenditure	Other Expenditure
		\$	\$	\$
HEAD 34 – MINISTRY OF FINANCE, ECONOMIC AFFAIRS AND INVESTMENT – <i>Cont'd</i> Program 425: Promotion of Sporting Achievement and Fitness Subprogram 0489: Kensington Oval Management Inc. <i>Account Code: 316 – Grants to Public Institutions</i>	344250489	2,034,437		3,045,000
Program 464: Investment Subprogram 0144: Town and Country Planning <i>Account Code: 226 – Professional Services</i>	344640144	90,000	200,000	180,000

NOTICE NO. 1419 (third publication)

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

CLAIM NO. LTP 23 of 2018

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

AND IN THE MATTER OF: ALL THAT certain lot piece or parcel of land situate at Salters in the parish of Saint George in this Island containing by admeasurement 371.5 square metres or thereabouts (which represents 259.7 square metres in land 59.9 square metres in right of way and 51.9 square metres in road reserve) as shown on a plan thereof made and certified on the 20th day of October 2014 by Marcus N. Brathwaite, Land Surveyor and recorded in the Lands & Surveys Department on the 5th day of November 2014 as Plan No. 1012 of 2014 **ABUTTING AND BOUNDING** to the North on a Public Road which leads in one direction to The Belle and in another direction to Charles Rowe Bridge to the East on lands of Lloyd Johnson to the West on lands of Kenneth Belle to the South on the lot numbered 2 or however else the same may abut and bound.

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

TAKE NOTICE that **HARTLEY MONTROSE BLACKETT** of 524 Lilac Avenue, Ruby Park Stage 3 in the parish of Saint Philip 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 **5th day of November 2018**.

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 **5th day of November 2018**.

Dated the 15th day of October 2018.

K. S. MARSHALL
Attorney-at-Law for the Claimants, whose place
of business and address for service is
1st Floor, "One Welches", Welches
St. Thomas, Barbados, W.I.

NOTICE NO. 1639

LIQUOR LICENCE NOTICES
(Cap. 182)

APPLICATIONS FOR THE GRANT OF LIQUOR LICENCES TO THE MAGISTRATE DISTRICT 'B' OISTINS

Name of Applicant	Occupation	Residence	Situation of Premises	Date of Application	Type of Licence
ANGELA MENTUS		Lot 56, Goodland Gardens, Christ Church.	Wooden structure attached to Lot 56 Goodland Gardens, Christ Church.	2018-08-21	Retail
ANDREW SAMUEL		118 Joypa Drive, Frere Pilgrim, Christ Church.	(First Floor) wall building at Osterley Complex, Maxwell Main Road, Christ Church.	2018-08-31	Retail
FEDERICO WEEKS		Shelbourne Road, St. Lawrence, Christ Church.	Oistins near the bus stop, Christ Church.	2018-08-09	Retail
PHILIP BRATHWAITE	Health and Safety Manager	Sea Breeze Beach House.	Quench Restaurant and Bar located at Ocean Two Resort & Residences, Dover, Christ Church.	2018-09-17	Restaurant
YAOXUAN HUANG		Oistins, Christ Church.	Dazzling Sky Restaurant & Bar, Oistins, Christ Church.	2018-08-21	Restaurant
RYAN YARDE		Pasture Road, Bank Hall, St. Michael.	Kendal Hill, Christ Church. (Red & Yellow building, bottom of Hill).	2018-07-26	Restaurant

These Applications for a Grant of a Licence will be considered at a Licensing Court to be held at Magistrate's Court, District 'B' Oistins, Christ Church on Wednesday 17th day of October, 2018 at 09.00 o'clock a.m.

S. CHASE
Clerk to the Licensing Authority.

NOTICE NO. 1640

SAGICOR LIFE INC.

ROBERT FOWLER of #84 Prior Park, St. James having made sworn deposition that Policy No. S05122653 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 3rd day of September, 2018.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 1641

SAGICOR LIFE INC.

ROBERT FOWLER of #84 Prior Park, St. James having made sworn deposition that Policy No. S07264851 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 3rd day of September, 2018.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 1642

LIQUOR LICENCE NOTICES
(Cap. 182)

APPLICATIONS FOR THE GRANT OF LIQUOR LICENCES TO THE MAGISTRATE DISTRICT 'A'

Name of Applicant	Occupation	Residence	Situation of Premises	Date of Application	Type of Licence
SONIA-ANN AGARD		Skeete Road, Garden Land, St. Michael.	Wooden structure situated at St. Hill Road, Belmont, St. Michael.	2018-09-27	Retail
TANYA ALLEYNE		C/o Roy Byer Centre.	Concrete & Timber structure situated at Roy Byer Centre.	2018-09-11	Retail
LENNOX PORTER		Ellerslie Gap, St. Stephen's Hill, Black Rock, St. Michael.	Wall structure situated at Ellerslie Gap, St. Stephen's Hill, Black Rock, St. Michael.	2018-09-25	Retail
SLADE DEFREITAS		Philip Road, Pine Garden, St. Michael.	Wall and wood structure situated at St. Lawrence Gap, Christ Church.	2018-07-17	Restaurant
ZICO MAYNARD	Bar and Restaurant Operator	Pounder's Gap, Westbury Road, St. Michael.	Pounders Gap, St. Michael.	2018-08-24	Retail
PHIDEL LA BORDE		Mayfield House, St. George.	Wood and wall structure situated at Bank Hall, St. Michael.	2018-09-24	Retail
JAMAL HALL		#114 West Terrace Gardens, St. James.	#2 Beckles Road, St. Michael.	2018-09-27	Restaurant

These Applications for a Grant of a Licence will be considered at a Licensing Court to be held at Magistrates' Courts, District 'A' on Thursday, the 18th day of October, 2018 at 10.00 o'clock a.m.

J. GASKIN
Clerk to the Licensing Authority.

NOTICE NO. 1643

SAGICOR LIFE INC.

DYSON BENSKIN of No. 154A, 9th Avenue East Independence Drive, Husbands Gardens, St. James having made sworn deposition that Policy No. 077416083 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 10th day of September, 2018.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 1644

SAGICOR LIFE INC.

VELDA RUCK of Paradise Village, St. Lawrence Gap, Christ Church having made sworn deposition that Policy No. B600000979 issued by British American Insurance Company 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 28th day of August, 2018.

By Order,

ALTHEA C. HAZZARD
Corporate Secretary.

Unclaimed Properties Listing

In accordance with section 18 (4) (a) of the Corporate Societies Regulations we now publish a list of properties which have been classified as unclaimed.

We invite respective Administratrix, Beneficiaries or Next of Kin to make a claim against said properties by calling one of our claims and recoveries personnel at 622-9108 or 622-9109. To schedule an appointment.

Member Name	Address
Adamson Stephen	Hillswick Village, St. Joseph
Addison Janice	Belair Land Richmond Gap, St. Michael
Alleyne Betty	Belair Cross Road, St. Philip
Allsopp Sherry-Ann	Lisaville Ashdeane Village Black Rock, St. Michael
Als Fiona	Sandy Hill, St. Philip
Als Patricia	Lower Crane, St. Philip
Armstrong Tricia	Sutherland Hill, St. Lucy
Arthur Carlyn	1st Avenue Chapman's Lane, St. Michael
Ashby Cynthia	No 17 Leadvale, Christ Church
Barrow Anne-Marie	#4 Chelston Avenue Culloden Road, St. Michael
Barton Virgil	Lucas Street, St. Philip
Batson Neville	#14 Ruby Park, St. Philip
Beckles Adina	Proute Hill, St. Thomas
Belgrave Althea	3B Haynesville, St. James
Bellamy David	#5 Trellis Walk Gazette, St. Michael
Belle Franka	348 Kingsland Gardens, Christ Church
Benskin Greg	Block L1 Princess Royal Ave Pineland, St. Michael
Blackman Esther	Fairview, Christ Church
Blenman Hazel	Ashton Hall, St. Peter
Bovell Rhonda	Charnocks, Christ Church
Boyce David	Glendalough Road Nr Josey Hill, St. Lucy
Branch Jenny	#1 Amity Lodge Rendezvous Gardens, Christ Church
Brathwaite Cecil	Bath Land, St. John
Brathwaite Edward	Lot 379 Husbands Gardens, St. James
Brathwaite Lennbert	Hillaby, St. Andrew
Brathwaite Oscar	Ashby Land Oistins, Christ Church
Brewster Eulanda	Kendal Land, St. John
Bridgeman Euson	#29 Hopefield Development, Christ Church
Broomes Clariss	126 Seclusion Road Atlantic Shores, Christ Church
Broomes Lana	59 Pearl Drive Lodge Terrace, St. Michael
Browne Cecelia	Taitt Hill, St. George
Browne Ferdinal	Marchfield Village Rd, St. Philip
Bryan Ricardo	Retreat Terrace Black Rock, St. Michael
Burgess Sophia	East Point, St. Philip
Burke Judith	Bequest, St. Philip
Burnett Gail	Constant Land, St. George
Bushell Marva	130 Maynard, St. Peter
Bushell Vivian	Sober's Lane Tudor Street, St. Michael
Bynoe Lana	C/O Mary Joseph Sayers Court, Christ Church
Caddle Gail	Sinckler Road Haggatt Hall, St. Michael
Callender Anthony	Scarborough, Christ Church
Callender Myrtle	Gemswick, St. Philip
Carter Carolita	Pilgrim's Land Vauxhall, Christ Church
Carter Doriel	Lot 692 Kingsland Terrace, Christ Church
Chase David	Laynes Road Martindales Road, St. Michael
Chase Franklyn	Block 9D Factory Avenue Wildey, St. Michael
Chase Hyacinth	Oistins, Christ Church
Cheltenham Gay	#3 Brownes Land Black Rock, St. Michael
Clarke Gordon	1st Ave Richmond Gap, St. Michael
Clarke Harriet	329 Kingsland Terrace, Christ Church
Clarke Marva	22 Walkers Park West, St. George
Clarke Phillip	Train Road Marchfield, St. Philip
Codrington Maxcene	#312 19Th Ave Inchcape Terrace, St. Philip
Codrington Ronald	#312 Inch Cape Terrace Wellhouse, St. Philip
Collins Sonia	Denny Road The Whim, St. Peter
Collimore Henderson	Colleton Tenantry, St. John
Connell Hamilton	Bishop Road, St. Lucy
Coulthrust Lavere	Rose Hill, St. Peter

Member Name	Address
Craigwell Donovan	Maynard's Land Bush Hall, St. Michael
Crichlow Richard	2Nd Ave Newbury, St. George
Crick Cletos	Crawford Road Ellerton, St. George
Cumberbatch Bernadette	Mangrove, St. Peter
Cumberbatch Samuel	#8 Heddings Circle Heddings, St. Philip
Daniel Janet	Parris Hill, St. Joseph
Dash Ura	Texas Strathclyde, St. Michael
Deane Richard	113D Plumgrove Lodge Road, Christ Church
Devonish Wellington	Weston, St. James
Donald Mac	Walcott's Road Orange Hill, St. James
Drakes Brenda	Clay Bury, St. John
Edwards Alexis	Reece Land Pioneer Road Bush Hall, St. Michael
Edwards Juann	7F Factory Avenue Wildey, St. Michael
Ellis Angela	#55 Oxnards Heights, St. James
Estwick Lafietta	40 Cottage Land, St. George
Fields Hazel	Blackmans Road My Lords Hill, St. Michael
Foster Sandria	Lot 87 Woodbourne, St. Philip
Franklyn Sylvia	Chapel Land, St. Philip
Gamble Joye	#1 Maxwell Hill, Christ Church
Gaskin Frank	Boyce Road Free Hill Blk Rk, St. Michael
Gaskin Richard	Paddock Rd Dalkeith, St. Michael
Gilkes Joan	Durants Village Holders Hill, St. James
Gittens Margaret	Bartlett Tenantry Road Sargeant's Village, Christ Church
Gittens Natalie	18 Shrewsbury Park, St. Philip
Gooding Monica	Jessamy Lane, St. Philip
Goodman Sharie	Chapel Gap St. Barnabas, St. Michael
Graham Janis	#101 Cherry Drive Oxnards, St. James
Gray-Gittens Rosemary	11 Pine Street Apt 136 Montclair, New Jersey
Greaves Fabian	Block 16D Haynesvills, St. Michael
Greenidge Adrian	Well Gap Cave Hill, St. Michael
Greenidge Wallace	Lot. 29 Castle Height Queen Circle, St. Philip
Griffith Anthony	Grazettes Main Road, St. Michael
Griffith David	#159 Mangrove Park, St. Philip
Griffith Franklyn	Church Gap Hillaby, St. Thomas
Griffith-Burke Armintha	Villa Road Brittons Hill, St. Michael
Hall Curtis	Fairfield Cross Road Tudor Bridge, St. Michael
Harding Cynthia	Tarpon Close Dolphin Park, Christ Church
Harding Evelyn	Ebenezer' St. Stephen's Hill Black Rock, St. Michael
Harding Stephen	#99 Tarpon Close Dolphin Park, Christ Church
Hart Lynn-Marie	No 52 Bulkeley Meadows, St. George
Harvey Joseph	Lot 41 Wotton Terrace, Christ Church
Haynes Adrian	2 Ashlyn Bedford Avenue Bay Street, St. Michael
Haynes Anderson	No 2 Sandford, St. Philip
Haynes Aynsley	C/O Freddie Mapp-Haynes Superlative, St. George
Haynes Glyne	No 12 Waterhall Terrace No2, St. James
Herbert Lydia	Chalky Mount, St. Andrew
Holder Lynette	Lot 138 Ficus Link Road, St. Michael
Holder Margareta	384 Ocean View Avenue Inchcape Terrace Well House, St. Philip
Holder Ruth	Lot 29 Lammings, St. Joseph
Holloway Tennyson	1st Ave Thorpes, St. James
Howell Maureen	527 Kingsland Terrace, Christ Church
Hoyte Glindon	Worrell's Rd. Belleplaine, St. Andrew
Hoyte Jocelyn	Coffee Gully, St. Joseph
Husbands Natasha	2Nd Ave Haggatt Hall, St. Michael

**BARBADOS PUBLIC WORKERS'
CO-OPERATIVE CREDIT UNION LIMITED**

Call us: (246) 622-9000 | www.publicworkers.bb

Unclaimed Properties Listing continued

Member Name	Address
Hutson Cheryl	Lynches , St. Philip
Ifill Charles	Fox Club Gap The Garden, St. James
Inniss Allison	New Castle , St. John
Ishmael Marson	Church Gap Hillaby, St. Thomas
Jack Dean	Keizer Hill , Christ Church
Jackson Mary	#20 Main Avenue Eden Lodge, St. Michael
Jeffers Dicky	River Land , St. Philip
Jemmott Colin	Lot 6 Lake Folly Main Road, St. Michael
John Marguerite	Pasture Rd Haggatt Hall , St. Michael
Jones Cheryl	Apple Hall , St. Philip
Jones Mary	2Nd Ave Gills Gap Eagle Hall, St. Michael
Jordan Glenister	East Coast Road Belleplaine , St. Andrew
Jordan Sean	98 Parish Land , Christ Church
Jordan Sheila	Millyard Rd Brittons Hill , St. Michael
King Anthony	Lot 550 Kingslands Terrace , Christ Church
King Glenda	Block 18J Lower Crescent Road Gall Hill Terrace, Christ Church
King Monica	122 Husbands , St. James
King Shirley	Tamarind Avenue Country Road, St. Michael
Kirton-Springer Wendy	#47 Cavalla Drive Dolphin Park, Christ Church
Knight Michael	Sea View Road , St. Philip
Leacock David	114 Jackson Terrace , St. Michael
Leacock Tyrone	Lodge Hill , St. Michael
Legall Ezra	Upper Hunte Street , St. Michael
Lewis Richard	856 Cr. Annadale/Chelsea Kingsland Crest, Christ Church
Licorish Sandra	#2 White Hall, St. Michael
Linton Cassandra	6Th Avenue New Orleans, St. Michael
Lorde Francis	Lot 50 Sea View Park Long Bay, St. Philip
Manning Frederick	Jackson , St. Michael
Manning John	6 Warrens Crescent , St. Thomas
Mapp Rose	Blades Hill #2 , St. Philip
Marshall Lemuel	C/O Ena Moore No 11 Neils Salters, St. Michael
Marshall Oswald	98 Parish Land , Christ Church
Massiah Morreen	Chapel Gap Spooners Hill, St. Michael
Mayers Lucille	Church Village , St. Philip
Maynard Arthur	Bawden, St. Andrew
Maynard Judy	#8 Warrens Crescent Stage 1, St. Thomas
Mcclean Ken	Rollins Road Silver Sands, Christ Church
Mccollin Angela	Lower Estate , St. George
Mcdowell Nicelle	Scotts Terrace Grazettes, St. Michael
Miller Anthony	St.patrick's , Christ Church
Miller Robert	Watts Village , St. George
Moore Carlos	No 50 Zinnia Drive Clerview Hgts Stage 3 Husbands, St. James
Moore Hallie	#128 Bigonia Close Ruby Park, St. Philip
Moore Maureen	Jackson , St. Thomas
Moore Orvil	3Rd Avenue Richmond Gap , St. Michael
Murray Carlisle	#20D Down Hill Drive Eden Lodge, St. Michael
Neblett Eulyn	#22 Seaview Dr Gemswick Park, St. Philip
Newton David	Church Village , St. Philip
Nurse Lawrence	Martindales Road Campaign Land, St. Michael
Nurse Vester	Dodd's Land Church Village , St. Philip
Odell Margaret	1St Ave Gills Gap Eagle Hall, St. Michael
Oneale Lorna	Lot 18 Dolphin Park Yorkshire, Christ Church
P Pedro	New Castle , St. John
Parris Barbara	Clarke's Hill , St. Philip

Member Name	Address
Payne Alvina	Frenches, St. George
Payne Benjamin	Cave Hill Main Rd , St. Michael
Payne Colleen	Lot 6 Lodge Hill , St. Michael
Payne Wendy	563 East 29 Street Apt#2 Brooklyn, New York
Phillips Jonathan	Newbury , St. George
Phillips Lester	Silver Hill , Christ Church
Phillips Paulette	Around The Town , St. Peter
Pilgrim Septon	Westmoreland , St. James
Pollard Edwin	Durants Village , St. James
Pottinger Yolando	Apt #2 47 Balsam Ave. Ruby Park, St. Philip
Prospere Khawme	6H Farm Road Deacons Farm, St. Michael
Puckering Betty	Brewsters Rd Barbarees Hill, St. Michael
Reece Lauriston	Block 2B Meadow Road Wildey, St. Michael
Reid Lionel	Barker's Road Haggatt Hall, St. Michael
Roach Willis	Lot 12 Apes Hill Terrace, St. James
Rock Steve	Rose Hill , St. Peter
Roett Charles	150 C Eden Lodge , St. Michael
Rose Sylvia	Jessamine Avenue Bayville, St. Michael
Sandiford Yvonne	Block 2D Nursery Close Eden Lodge, St. Michael
Seale Heather	Lyndale Passage Road, St. Michael
Seales Marcia	42 Husbands Crescent , St. James
Sealy Devere	Lower Thorpes Cottage , St. George
Searles Adrian	A87 Graeme Hall Park, Christ Church
Shorey Everton	Bowmanston , St. John
Skeete Jean	Armig Warners Terrace, Christ Church
Skeete Sharon	Rock Hall , St. Lucy
Small Eileen	1St Ave Sealy Land Bank Hall, St. Michael
Small Viola	Iny Main Road , St. Michael
Smith Michelle	Skeete's Road Jackmans, St. Michael
Spooner Bernadine	Sydnicate Road Bush Hall, St. Michael
Springer Hazel	C/O Rebecca Moe Longford Place Waterford H/A, St. Michael
St Calvin	24 Kendal Hill A , Christ Church
Stoute Diana	Bourne's Land Silver Sands, Christ Church
Straughn Cheryl	East Point , St. Philip
Thornhill Michael	Padmore Village , St. Philip
Todd Jacqueline	Belfield Gardens Black Rock, St. Michael
Tommy Samuel	Douglas Rd Weston , St. James
W Adrian	#15 Inniss Close Long Gap, St. Michael
Waithe Gladstone	'Elise Court' Fair View , Christ Church
Walcott Grantley	Boarded Hall , Christ Church
Walcott Mavis	No 4 6Th Ave North Wildey , St. Michael
Walcott Troy	#7 Midway Lane Pinelands, St. Michael
Walcott Tyrone	Sealy's Land White Hall, St. Michael
Walrond Victor	Fairview , Christ Church
Walters Andrew	Railway Rd Carrington Village, St. Michael
Ward Antonette	Lot 97 Woodbourne, St. Philip
Ward Peter	Cutting Road Haggatt Hall, St. Michael
Ward Sharon	Four Roads , St. Philip
Watson Jefferson	#32 Ixora Crescent Cane Garden, St. Thomas
Wilkinson Betty	Hayne's Hill Mapp Hill, St. Michael
Williams Joyce	King's Village Dayrells Road, St. Michael
Williams Trevor	Lot 2 Kings Corner Gibbons Bogs, Christ Church
Wiltshire Coral	Sargeant Street, St. John
Wiltshire Mona	Marchfield Village Road , St. Philip
Wood Mark	C/O Dearsis Wood Snaggs Land Bush Hall, St. Michael
Woodroffe Yvette	3 Endeavour Orange Hill, St. James
Worrell Eileen	Bloomsbury , St. Thomas
Worrell Marva	2Nd Ave Hoyte's Village , St. James
Yarde Marlon	170 Flamboyant Close Union Hall Dev, St. Philip
Yearwood Tameeka	Stroud Bay Road Crab Hill, St. Lucy
Young Barbara	Savannah Road Bush Hall, St. Michael

Probate Advertisements

NOTICE NO. 1645

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court
Civil Jurisdiction**In the Estate of***ALPHONSO ROY MAYNARD
also known as
ROY ALPHONSO MAYNARD***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 19th day of August 2015 to the Estate of ALPHONSO ROY MAYNARD also known as ROY ALPHONSO MAYNARD, deceased late of Browne's Land, Black Rock in the parish of Saint Michael in this Island who died on the 2nd day of January 2016 at Browne's Land, Black Rock in the parish of Saint Michael in this Island by DAWN PATRICIA WATERMAN the person named in the deceased's Will as sole Executrix.

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 11th day of October 2018.

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

NOTICE NO. 1646

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court – Civil Jurisdiction**In the Estate of***EVAN CLAYTON GREENIDGE***Deceased*

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

PROBATE of the Will dated the 23rd day of April 2010 of EVAN CLAYTON GREENIDGE deceased late of Bungalow 6, Spring Garden in the parish of Saint Michael who died at the Queen Elizabeth Hospital, Martindales Road in the parish of St. Michael on the 20th day of February 2014 by NORMAN WHITNEY GREENIDGE, one of the Executors named in the Will of the said deceased to whom power was reserved, the other Executor JOHN WINSTON GREENIDGE, to whom Letters Testamentary were granted having died on the 2nd day of October 2018.

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 11th day of October 2018.

DENNIS H. L. CHANDLER
Attorney-at-Law.

NOTICE NO. 1647

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***JOAN BAYNE also known as
JOAN RIETTA BAYNE**

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 JOAN BAYNE also known as JOAN RIETTA BAYNE late of Crane in the parish of Saint Philip in this Island who died in this Island on the 14th day of March 2018 by SAMUEL ERNEST BAYNE who is the brother of the deceased.

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

Dated the 15th day of October 2018.

SANDRA A. BROWNE
Attorney-at-Law.

NOTICE NO. 1648

BARBADOS

IN THE SUPREME COURT OF JUDICATURE*High Court**In the Estate of***GLENISTER SYLVESTER JORDAN
also known as GLENISTER JORDAN***Deceased*

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

LETTERS OF ADMINISTRATION Durante Minore Aetate to the Estate of GLENISTER SYLVESTER JORDAN also known as GLENISTER JORDAN late of

East Coast Road in the parish of Saint Andrew in this Island who died at the Queen Elizabeth Hospital, Martindale's Road in the parish of Saint Michael in this Island on the 16th day of April 2017 by WILMA CLORINE JORDAN who is the sister of the deceased for and on behalf of TARIQ TACORIE JORDAN who is the minor child 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 15th day of October 2018.

GLENROY I. GODDARD
Attorney-at-Law for the Applicant.

NOTICE NO. 1649

SAGICOR LIFE INC.

FIRST CITIZENS BANK (BARBADOS) LIMITED of Broad Street, Bridgetown, having made sworn deposition that Policy No. S05166678 issued by Sagicor Life Inc., on the life of MARGARET ASHBY 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 21st day of August, 2018.

By Order,
ALTHEA C. HAZZARD
Corporate Secretary.

NOTICE NO. 1650

**PAN AMERICAN INTERNATIONAL
INSURANCE CORPORATION**

HYACINTH WORRELL having made sworn deposition that Policy No. 9718297, on the life of CHERISE J. OLIVER has been lost and having made application to us to grant a duplicate of same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy will be issued.

Dated the 15th day of October, 2018.

By Order,
LORENE WATSON
Operations Manager.