

Published by Authority

No. 51

FRIDAY, 15TH NOVEMBER

2002

CONTENTS

	Page
Notice of Publication of Executive Instrument	278
Correction Notice Kuntanase Stool Property (Restoration) Instrument	278
Notice of Publication of Official Bulletin	278
The National Weekly Lotto Results	278
Licence for the Celebration of Marriages — Public Place of Worship (<i>Ref. "The Church of Pentecost, Dodowa"</i>)	278
Licence for the Celebration of Marriages — Public Place of Worship (<i>Ref. "God's Solution Centre, Cantonments, Accra"</i>)	278
Licence for the Celebration of Marriages — Public Place of Worship (<i>Ref. "Presbyterian Church of Ghana, Madina Estate"</i>)	279
Licence for the Celebration of Marriages — Public Place of Worship (<i>Ref. "Word Alive Chapel, Dansoman"</i>)	279
Appointment of Marriage Officers (Deeper Christian Life Ministry)	279
Appointment of Marriage Officers (New Creation International Church)	280
Appointment of Marriage Officer (Salvation Outreach Ministry Int.)	280
Appointment of Marriage Officer (Jesus Revival Ministries)	280
Appointment of Marriage Officers (Word Alive Chapel)	280
Appointment of Marriage Officers (International Redeemed Gospel Church)	280
Change of Names	281

NOTICE OF PUBLICATION OF EXECUTIVE INSTRUMENT

The following Executive Instrument is published today:

Courts (Amendment) Act (Commencement) Instrument, 2002 (E.I. 33)

CORRECTION NOTICE

Kuntanase Stool Property (Restoration) Instrument, 2002 (E.I. 31) gazetted on 25th October, 2002 should read Kuntanase Stool Property (Restoration) Instrument, 2002 (E.I. 32)

NOTICE OF PUBLICATION OF OFFICIAL BULLETIN COMMERCIAL AND INDUSTRIAL No. 38 is published today

SUMMARY OF CONTENT

	Page
General	
Notice of Sale of Seized Goods—Tema	330

THE NATIONAL WEEKLY LOTTO RESULTS

It is hereby certified that a National Weekly Lotto Draw was held on Saturday, 9th November, 2002 in accordance with the provisions of the National Weekly Lotto Act, 1961 and the Regulations published thereunder and that the following numbers were drawn in successive order:

55 - 75 - 60 - 37 - 84

A. BAAFUOR GYIMAH
Ag. Director of National Lotteries

PUBLIC PLACE OF WORSHIP

LICENCE FOR THE CELEBRATION OF MARRIAGES

Under the provision of section 8, subsection (1) of the Marriages Ordinance (Cap. 127) as amended, I, F. T. Nartey, Regional Co-ordinating Director, Office of the Greater Accra Regional Co-ordinating Council, do hereby license the following public place of worship for the celebration of Marriages:

**“The Church of Pentecost
Dodowa”.**

Given under my hand at the office of the Greater Accra Regional Co-ordinating Council, Accra this 26th day of August, 2002.

F. T. NARTEY
Regional Co-ordinating Director

PUBLIC PLACE OF WORSHIP

LICENCE FOR THE CELEBRATION OF MARRIAGES

Under the provision of section 8, subsection (1) of the Marriages Ordinance (Cap. 127) as amended, I, F. T. Nartey, Regional Co-ordinating Director, Office of the Greater Accra Regional Co-ordinating Council, do hereby license the following public place of worship for the celebration of Marriages:

**“God’s Solution Centre
Cantonments, Accra”.**

Given under my hand at the office of the Greater Accra Regional Co-ordinating Council, Accra this 26th day of September, 2002.

F. T. NARTEY
Regional Co-ordinating Director

PUBLIC PLACE OF WORSHIP

LICENCE FOR THE CELEBRATION OF MARRIAGES

Under the provision of section 8, subsection (1) of the Marriages Ordinance (Cap. 127) as amended, **I, F. T. Nartey**, Regional Co-ordinating Director, Office of the Greater Accra Regional Co-ordinating Council, do hereby license the following public place of worship for the celebration of Marriages:

**“Presbyterian Church of Ghana
Madina Estate”.**

Given under my hand at the office of the Greater Accra Regional Co-ordinating Council, Accra this 12th day of April, 1999.

F. T. NARTEY
Regional Co-ordinating Director

PUBLIC PLACE OF WORSHIP

LICENCE FOR THE CELEBRATION OF MARRIAGES

Under the provision of section 8, subsection (1) of the Marriages Ordinance (Cap. 127) as amended, **I, F. T. Nartey**, Regional Co-ordinating Director, Office of the Greater Accra Regional Co-ordinating Council, do hereby license the following public place of worship for the celebration of Marriages:

**“Word Alive Chapel
Dansoman”.**

Given under my hand at the office of the Greater Accra Regional Co-ordinating Council, Accra this 26th day of April, 2001.

F. T. NARTEY
Regional Co-ordinating Director

APPOINTMENT OF MARRIAGE OFFICERS

Under the provisions of section 6 of the Marriage Ordinance (Cap. 127) as amended by the Minister's Functions Instrument, 1971 (L.I. 707) the following Ministers of Religion are appointed as Marriage Officers for Deeper Christian Life Ministry.

Pastor R. A. A. Egunjobi
Pastor A. Ako-Nnubeng
Pastor David A. Obeng
Pastor Michael Kufin-Asadu
Pastor Yaw Osei Owusu
Pastor Paul Boakye Yiadom
Pastor K. Gyeabour Boateng
Pastor Gershon Agbemehia
Pastor Daniel Obeng
Pastor Francis Donkor
Pastor James Kofi Abbrey
Pastor Thomas A. Afoakwah
Pastor J. Attison Oppong
Pastor Joseph Kwakye
Pastor Francis Fosu
Pastor Benjamin Osei-Bempong
Pastor Kwame Owusu Appiah
Pastor Alex Young Kumah
Pastor John Borham
Pastor E. A. Osei-Bonsu
Pastor Adolf E. K. Ntunmy
Pastor John K. Acquah
Pastor James Sai
Pastor Thomas Yaw Oppong
Pastor Kwaku Danso

Made this 20th day of September, 2002.

NANA ADDO DANKWA AKUFO-ADDO
Attorney-General and Minister for Justice

APPOINTMENT OF MARRIAGE OFFICERS

Under the provisions of section 6 of the Marriage Ordinance (Cap. 127) as amended by the Minister's Functions Instrument, 1971 (L.I. 707) the following Ministers of Religion are appointed as Marriage Officers for New Creation International Church.

Pastor Emmanuel Doh
Pastor Aghai
Pastor Dzigma

Made this 20th day of September, 2002.

NANA ADDO DANKWA AKUFO-ADDO
Attorney-General and Minister for Justice

APPOINTMENT OF A MARRIAGE OFFICER

Under the provisions of section 6 of the Marriage Ordinance (Cap. 127) as amended by the Minister's Functions Instrument, 1971 (L.I. 707) the following Minister of Religion is appointed as a Marriage Officer for Salvation Outreach Ministry Int.

Bishop William Thomas Cheetham

Made this 20th day of September, 2002.

NANA ADDO DANKWA AKUFO-ADDO
Attorney-General and Minister for Justice

APPOINTMENT OF A MARRIAGE OFFICER

Under the provisions of section 6 of the Marriage Ordinance (Cap. 127) as amended by the Minister's Functions Instrument, 1971 (L.I. 707) the following Ministers of Religion is appointed as a Marriage Officer for Jesus Revival Ministries.

Pastor Charles Newman

Made this 20th day of September, 2002.

NANA ADDO DANKWA AKUFO-ADDO
Attorney-General and Minister for Justice

APPOINTMENT OF MARRIAGE OFFICERS

Under the provisions of section 6 of the Marriage Ordinance (Cap. 127) as amended by the Minister's Functions Instrument, 1971 (L.I. 707) the following Ministers of Religion are appointed as Marriage Officers for Word Alive Chapel.

Pastor Joshua Afful Mensah
Elder Bossman Nii Laryea Laryea

Made this 20th day of September, 2002.

NANA ADDO DANKWA AKUFO-ADDO
Attorney-General and Minister for Justice

APPOINTMENT OF MARRIAGE OFFICERS

Under the provisions of section 6 of the Marriage Ordinance (Cap. 127) as amended by the Minister's Functions Instrument, 1971 (L.I. 707) the following Ministers of Religion are appointed as Marriage Officers for International Redeemed Gospel Church

Rev. Manford Nii Amassah
Pastor Daniel Mensah
Pastor Richard Owusu Akomea

Made this 20th day of September, 2002.

NANA ADDO DANKWA AKUFO-ADDO
Attorney-General and Minister for Justice

CHANGE OF NAMES

1156. **Miss Esther Danquah**, a Teacher with Reg. No. 6429 of New Dormaa S.D.A. Primary School, P.O. Box 1555, Sunyani, wishes to be known and called **Mrs. Esther Owusu Antwi** with effect from 6th April, 2002. All documents bearing her former name are still valid.
1157. **Miss Salome Agyeiwaa Preko**, a Teacher/Student with Reg. 3017/96 of University College of Education, Winneba (Kumasi Campus), P.O. Box 1277, Kumasi, wishes to be known and called **Mrs. Salome Gyane** with effect from 4th August, 1997. All documents bearing her former name are still valid.
1158. **Miss Lily Kuntoh**, a Seamstress of Government Hospital, P.O. Box 100, Nsawam, wishes to be known and called **Mrs. Lily Frazer** with effect from 12th August, 2000. All documents bearing her former name are still valid.
1159. **Miss Anioh Cynthia**, a Teacher/Student with Reg. No. 3057/89 of University of Education, P.O. Box 25, Winneba, wishes to be known and called **Mrs. Cynthia Anim** with effect from 30th July, 2002. All documents bearing her former name are still valid.
1160. **Miss Beatrice Abena Nusenu**, a Teacher/Student with Reg. No. 2784/97 of University of Education and of P.O. Box DS 235, Dansoman Estates, Accra, wishes to be known and called **Mrs. Beatrice Ampene** with effect from 5th October, 2002. All documents bearing her former name are still valid.
1161. **Miss Rukiah Hayford**, a Nurse with Reg. No. R.H./A 3014 of Kaneshie Polyclinic, P.M.B., Kaneshie, wishes to be known and called **Miss Rachel Hayford Aidoo** with effect from 18th September, 2002. All documents bearing her former name are still valid.
1162. **Mr. Ohene Oben David**, a Teacher with Reg. No. 4240/94 of Community School Alliances Project (C.S.A.), Asante Akyem South District, c/o P.O. Box 118, Konongo, wishes to be known and called **Mr. Ohene-Beng Kofi Addae** with effect from 1st October, 2002. All documents bearing his former name are still valid.
1163. **Miss Sally Serwah Obeng**, a Teacher of Achimota Secondary School, P.O. Box 11, Achimota, wishes to be known and called **Mrs. Sally Boakye-Yiadom** with effect from 16th November, 2001. All documents bearing her former name are still valid.
1164. **Miss Grace Adwoa Roberts**, a Secretary of Airport Clinic Limited, P.O. Box KN 2924, Kaneshie-Accra, wishes to be known and called **Mrs. Adwoa Larbi-Ofame** with effect from 6th May, 2000. All documents bearing her former name are still valid.
1165. **Miss Abena Adwo Asare**, a Teacher of University of Ghana Primary School, Legon, Accra, wishes to be known and called **Mrs. Abena Adwo Aryee** with effect from 3rd August, 2002. All documents bearing her former name are still valid.
1166. **Miss Mary Cudjoe**, a Teacher with Reg. No. AXD/MS/1585 of Aluku D/C Nursery, P.O. Box 42, Akangko-Nkroful, wishes to be known and called **Miss Esther Asmah** with effect from 11th November, 2002. All documents bearing her former name are still valid.
1167. **Miss Eunice Korkoi Tagoe**, a Customs Officer of Customs, Excise and Preventive Service, Airport-Accra, and of P.O. Box C 750, Cantonments, Accra, wishes to be known and called **Mrs. Eunice Korkoi Adjei** with effect from 5th November, 2002. All documents bearing her former name are still valid.
1168. **Miss Mary Dovi Nana**, a Teacher with Reg. No. 2933/99 of Somanya Presby No. 1 J.S.S., Somanya and of International Central Gospel Church, P.O. Box 273, Somanya, wishes to be known and called **Mrs. Mary Dovi Dinu** with effect from 10th August, 2002. All documents bearing her former name are still valid.
1169. **Mrs. Dina Acheampong**, a Nurse with Reg. No. 6571 of Korle-Bu Teaching Hospital, and of P.O. Box 7534, Accra-North, wishes to be known and called **Miss Dina Ama Afriye** with effect from 11th November, 2002. All documents bearing her former name are still valid.
1170. **Miss Miriam Delali Kpotorwu**, a Teacher/Student with Reg. No. 4718/95 of University of Ghana, Legon, Accra and of P.O. Box 1259, Takoradi, wishes to be known and called **Mrs. Miriam Entsua-Mensah** with effect from 31st March, 2001. All documents bearing her former name are still valid.
1171. **Miss Justicia Abena Baidoo**, a Banker of Agricultural Development Bank (Head Office), P.O. Box 4191, Accra, wishes to be known and called **Mrs. Justicia Apenkwah** with effect from 27th January, 1996. All documents bearing her former name are still valid.
1172. **Miss Bernice Aboagyewa Obeng**, a Nurse with Reg. No. SRN 10998 of Komfo Anokye Teaching Hospital, c/o Mr. E. G. Ossei, Ghana Statistical Service, P.O. Box 1854, Kumasi, wishes to be known and called **Mrs. Bernice Ossei** with effect from 5th August, 1995. All documents bearing her former name are still valid.
1173. **Miss Margaret Koryoo Okunor**, an Accounts Officer of Accountant-General's Department, and of Korle-Bu Teaching Hospital, P.O. Box 77, Korle-Bu, Accra, wishes to be known and called **Mrs. Margaret Koryoo Okunor-Dugbazah** with effect from 16th February, 2002. All documents bearing her former name are still valid.
1174. **Miss Kate Adjoa Boison**, a Nurse with Reg. No. 13481 of Central Hospital, P.O. Box 969, Cape Coast, wishes to be known and called **Mrs. Kate Grimmon-Thompson** with effect from 29th April, 1995. All documents bearing her former name are still valid.

CHANGE OF NAMES—*contd.*

1175. **Mr. Alfred Kwabla Ahiatrogah**, a Student/Teacher with Reg. No. 3108/96 of University of Education of Winneba, Kumasi, P.O. Box 1277, Kumasi, wishes to be known and called **Mr. Alfred Kwabla Ametepey Junior** with effect from 13th November, 2002. All documents bearing his former name are still valid.

1176. **Mr. David Kobina Sesenu**, a.k.a. **Mr. David Kwabena Sesenu**, a Hall-Porter of Accra Polytechnic, P.O. Box 561, Accra, wishes to be known and called **Mr. David Sesenu** with effect from 7th November, 2002. All documents bearing his former name are still valid.

1177. **Miss Salome Ayisi**, a.k.a. **Miss Allatey Salome**, a Tech. Officer of Mamprobi Polyclinic, Mamprobi, Accra, wishes to be known and called **Mrs. Salome Asiedu-Okyere** with effect from 18th December, 1993. All documents bearing her former name are still valid.

1178. **Miss Beatrice Roseline Abankwa**, a Teacher with Reg. No. 7438/72 of District Education Office, P.O. Box 173, Konongo, wishes to be known and called **Mrs. Beatrice Roseline Kwakye Tutu** with effect from 16th October, 2000. All documents bearing her former name are still valid.

1179. **Miss Rebecca Agyenfra**, a Office Cleaner of Dept. of Community Development, P.O. Box M. 2284, Suame, Kumasi, wishes to be known and called **Miss Comfort Kwakye** with effect from 29th October, 2002. All documents bearing her former name are still valid.

1180. **Miss Joyce Nyamekye Kodua**, a Program Officer of World Vision, Ghana, and of P.O. Box 11828, Accra-North, wishes to be known and called **Mrs. Joyce Odame** with effect from 10th August, 2002. All documents bearing her former name are still valid.

1181. **Miss Comfort Oguah**, a Teacher with Reg. No. 8106/2000 of Nungua Methodist J.S.S., Nungua, Accra, c/o Very Rev. S. O. Achamfuo-Yeboah, St. Paul Methodist Church, Community 1, Tema, wishes to be known and called **Mrs. Comfort Onyameh** with effect from 31st August, 2002. All documents bearing her former name are still valid.

1182. **Miss Evangeline Marsy Tay**, a Housewife of House No. 174, RUE DES Acajous, Dogbcavou, B. P. 3184, Lome, Togo, wishes to be known and called **Miss Koko Elikem Tay** with effect from 8th November, 2002. All documents bearing her former name are still valid.

1183. **Miss Ewuraba Walker Aggrey**, a Nurse/Student with Reg. No. 13044 of University of Ghana, Legon, Accra and of P.O. Box CE 11967, Tema, wishes to be known and called **Mrs. Ewuraba Walker Sackey** with effect from 29th December, 2001. All documents bearing her former name are still valid.

1184. **Miss Barbara Naa-Ayikai Okine**, A Civil Servant of Ministry of Education, Non-Formal Education Division, P.O. Box 11534, Accra-North, wishes to be known and called **Mrs. Barbara Naa-Ayikai Adu-Twum** with effect from 7th October, 2000. All documents bearing her former name are still valid.

1185. **Miss Elizabeth Amankwah**, a Nurse with Reg. No. 13454 of Komfo Anokye Teaching Hospital, P.O. Box 1934, Kumasi, wishes to be known and called **Mrs. Elizabeth Nkroma-Mensa** with effect from 14th April, 2002. All documents bearing her former name are still valid.