GHANA

GAZETTE

Published by Authority

No. 12

FRIDAY, 7th MARCH

2003

CONTENTS

								Page
Notice of Publication of a	Bill	**			**		**	56
Notice of Publication of O	fficial Bu	lletins				- 1	+1	56
The National Weekly Lotte	Results	**			++	***	**	56
Licence for the Celebrat	ion of M	arriages-	-Public P	lace of We	orship (Ref	The Ch	urch	
of Pentecost, Chemuna,	Chorkor	, Accra)					**	56
Licence for the Celebration				of Worship	(Ref. Goo	d News C	Centre	
Assemblies of God Chur	ren, Ejisu	-Asnanti	1)				**	56
Appointment of Marriage	Officers (i	Miracle !	Rock Rev	ival Missi	ion)	4.	++	57
Appointment of Marriage	Officers ((Church	of the Lo	rd (Broth	erhood)		**	57
Re: Appointment of Marria	age Office	ers (Zetal	real Miss	ion)	**			57
Gazette Notification					***		**	58
Change of Names							++	58

NOTICE OF PUBLICATION OF A BILL

The following Bill is published today:

Local Government Service Bill

NOTICE OF PUBLICATION OF OFFICIAL BULLETINS

COMMERCIAL AND INDUSTRIAL No. 6 is published today

SUMMARY OF CONTENTS

Companies Notice of Incorporation of a Company (International Bible Believers Ministries)				
Notice of Dissolution of Company (Foncards Express Limited)	41	60		

LOCAL GOVERNMENT No. 3

is published today

SUMMARY OF CONTENTS

General						
Imposition of Rates and Fee-Fixing Resolution for the Financial Year 1st January, 2003 to						Ū
31st December, 2003—Ga District Assembly	**		**	-111		43

THE NATIONAL WEEKLY LOTTO RESULTS

It is hereby certified that a National Weekly Lotto Draw was held on Saturday, 1st March, 2003 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:

36 - 67 - 64 - 52 - 44

KOJO ANDAH

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 Acera Regional Co-ordinating Council, do hereby license the following public place of worship for the celebration of Marriages:

"The Church of Pentecost Chemuna, Chorkor, Accra."

Given under my hand at the office of the Greater Accra Regional Co-ordinating Council, this 27th day of February, 2003.

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, Emelia Ayebeng Botchway, Assistant Director I of Administration, signing for the Regional Co-ordinating Director, Office of celebration of Marriages.

Good News Centre Assemblies of God Church P.O. Box 52 Eiisu-Ashanti.

Given under my hand at the office of the Ashanti Regional Co-ordinating Council, Kumasi this 21st day of February, 2003.

EMELIA BOTCHWAY (Mrs.) Assistant Director I for 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.1. 707) the following Ministers of Religion are hereby appointed as Marriage Officers for the Miracle Rock Revival Mission.

Rev. Isaac Nab Topman Gvenkel (General Overseer)

Rev. Eric K. Boateng

Evang, John Sunny Mensah

Rev. Mark A. Ampadu

Rev. Jones K. Asare

Rev. Samuel K. Opoku

Rev. Joel Gibson Asante

Rev. James Nyave

Made this 22nd day of May, 2002

Hox. 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.1 707) the following Ministers of Religion are hereby appointed as Marriage Officers for the Church of the Lord (Brotherhood).

Rt. Rev. Primate S. K. Adofo

Rt. Rev. Apostle H. A. Boateng

Rt. Rev. Apostle C. O. Minta

Rt. Rev. Apostle W. B. Agyemang

Rt. Rev. Bishop J. K. Baffoe

Rt. Rev. Bishop T. K. Duodu

Rt. Rev. Bishop C. Tette Annor

Rt. Rev. Bishon E. F. Asare

Rt. Rev. Bishop J. B. Aticmo

Rt. Rev. Bishop Daniel Yiadom Boakye

Rt. Rev. Bishop G. W. Olu

Rt. Rev. Bishop S. K. Abosi

Rt. Rev. Bishop C. O. Acheampong

Rev. Archdeacon Agyemang Duah

Rev. Archdeaconess Margaret Amoa

Rev. J. Y. Ahenkorah

Rev. Francis Agbesi

Rev. J. K. Baidoo

Rev. G. C. Boateng

Rev. George Bonney

Made this 22nd day of May, 2002.

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

APPOINTMENT OF 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 are hereby appointed as Marriage Officers for the Zetaheal Mission).

Pastor Comfort Narh (Prophetess Lehem)

Pastor Isaac Darko

Pastor Moses Teye Narh

Pastor Kwesi Danso

Pastor Francis Akwetey

Made this 25th day of February, 2003

GAZETTE NOTIFICATION

In exercise of the powers conferred on the Minister for Finance under section 142 of the Securities Industry Law, 1993 (PNDCL 333) this *Gazette* Notification is hereby made;

A dealer includes a broker-dealer who is a person who buys and sells securities on his own account and also acts as an intermediary between a buyer and seller of securities.

ESTELLE APPIAH (MRs.)

Chief State Attorney

for Attorney-General and Minister for Justice

CHANGE OF NAMES

- 245. Miss Felicia Naa Borley Quaye, an Instructor of Accra Polytechnic, P.O. Box GP 561, Accra and of P.O. Box TS 77, Teshie-Accra, wishes to be known and called Mrs. Felicia Naa Borley Odai with effect from 5th February, 2000. All documents bearing her former name are still valid.
- 246. Miss Akosua Asaa Adjepong, a Lawyer of Standard Chartered Bank Ghana Limited. P.O. Box 768. Accra, wishes to be known and called Mrs. Akosua Asaa Yelbert with effect from 15th February, 2003. All documents bearing her former name are still valid.
- 247. Miss Susana Dofui Nana, a Teacher with Reg. No. 5829/99 of St. Joseph's Primary School, P.O. Box 302, Tamale, c/o Emmanuel Kuekey, P.O. Box 16, Tamale, wishes to be known and called Mrs. Susana Dofui Kuekey with effect from 22nd August, 1998. All documents bearing her former name are still valid.
- 248. Miss Victoria Emelia Maami Amwami, a Police with Reg. No. P/W Cpl. 2166 of Ghana Police Service, C/MTTU, P.O. Box 116. Acera, wishes to be known and called Mrs. Emelia Maami Boadu with effect from 14th December, 2002. All documents bearing her former name are still valid.
- 249. Miss Tabitha Victoria Kanyagui, a S.R.N. with Reg. No. 9690/90 of V.R.A. Hospital, Akosombo, c/o Prince Tshribi, P.O. Box 917, W.A.E.C., Accra, wishes to be known and called Mrs. Tabitha Victoria Tshribi with effect from 25th April. 1998. All documents bearing her former name are still valid.
- 250. Mr. Abubakari Sumaila, a Student of Presby. Nurses Training College, P.O. Box 45, Bawku, wishes to be known and called Mr. Abubakari Sumaila Gariba with effect from 13th February 2003. All documents bearing his former name are still valid.
- 251. Mr. Alhassan Salifu S., a Student of Presby. Nurses Training College, P.O. Box 45, Bawku, wishes to be known and called Mr. Alhassan Salifu Sharif with effect from 19th February, 2003. All documents bearing his former name are still valid.
- 252 Miss Veronica Azasu, a Nurse with Reg. No. 48572 of Korle-Bu Teaching Hospital, Department of Child Health, P.O. Box 77, Accra, wishes to be known and called Mrs. Veronica Worgbah with effect from 16th January. 2000. All documents bearing her former name are still valid.
- 253. Miss Ruth Nyarkoah Ofori, a Teacher with Reg. No. 1599/89 of Madina '1' J.S.S., Accra and of P.O. Box MB 380, Accra, wishes to be known and called Mrs. Ruth Obeng with effect from 13th February, 1994. All documents bearing her former name are still valid.
- 254. Miss Selina Awuah, a Teacher with Reg. No. 2075/90 of Madina 'I' J.S.S., Accra, c/o P.O. Box M77, VRA Finance Dept., Accra, wishes to be known and called Mrs. Selina Twum-Ampofo with effect from 17th July. 1999. All documents bearing her former name are still yalid.
- 255. Miss Gifty Kudiabor, a Nurse with Reg. No. 02105050 of Royal Hallamshire Hospital, England, 4 Claremont Place, Sheffield and of P.O. Box CO 3082, Tema, wishes to be known and called Mrs. Gifty Agbley with effect from 23rd February, 2003. All documents bearing her former name are still valid.
- 256. Miss Felicia Awukuhea Nnomah, a Nurse with Reg. Nos. 11988/GVO 058181X of Ridge Hospital, P.O. Box GP 757, Acera, wishes to be known and called Mrs. Felicia Nnomah Animpong with effect from 6th June, 1994. All documents bearing her former name are still valid.
- 257. Mr. Awimbaimoro Prince, a Student of Preshy. Nurses Training College, P.O. Box 45, Bawku, wishes to be known and called Mr. Awimba Imoro Prince with effect from 24th February, 2003. All documents bearing his former name are still valid.
- 258. Miss Janet Adu-Gyamfi, a Teacher with Reg. No. 3298/89 of Adansi West District G.E.S. Office, c/o Janet Yeng, Adenta SSNIT, Block 84, Adenta, wishes to be known and called Mrs. Janet Owusu-Gyimah with effect from 7th September, 1996. All documents bearing her former name are still valid.
- 259. Miss Peace Abra Adanusa, a Teacher with Reg. No. 1970/80 of St. Peter's Secondary School, P.O. Box 17, Nkwatia-Kwahu, wishes to be known and called Mrs. Peace Abra Djanie with effect from 30th December, 2000. All documents bearing her former name are still valid.

CHANGE OF NAMES-contd.

- 260. Miss Hannah Owusu, a Nurse with Reg. No. 11530 of H/No. 16A Ridge, Acera, c/o A. K. Stephens, P.O. Box CT 4336. Cantonments, Acera, wishes to be known and called Mrs. Hannah Stephens with effect from 7th July. 1991. All documents bearing her former name are still valid.
- 261. Miss Esther Parry, a Cashier of Mclcom Ltd., Kaneshie, Acera, P.O. Box 34, T.U.C., Acera, wishes to be known and called Mrs. Esther Quaye with effect from 7th September, 2002. All documents hearing her former name are still valid.
- 262. Miss Emily Amponsah, a Nurse with Reg. No. 3582 of Nurses Training College, P.O. Box 792, Cape Coast, wishes to be known and called Mrs. Emily Asaa Abagre with effect from 6th September, 2002. All documents bearing her former name are still valid.
- 263. Miss Rebecca Odartey, a Civil Servant of Ministry of Health, P.O. Box 1363 and c/o SDA Church, P.O. Box 225. Cape Coast, wishes to be known and called Mrs. Rebecca Wilson with effect from 5th October, 2001. All documents bearing her former name are still valid.
- 264. Miss Solace Juliana Aku Dzeble, a Teacher with Reg. No. 3447/97 of c/o Adisadel College, P.O. Box 83 and of University of Cape Coast, Atlantic Hall, Cape Coast, wishes to be known and called Mrs. Solace Juliana Aku Adjah with effect from 11th May, 2002. All documents bearing her former name are still valid.
- 265. Miss Sarah Ntim, a Nurse with Reg. No. 9229/88 of Okomfo Anokye Teaching Hospital and of Grace Baptist Church, P.O. Box 4087, Kumasi, wishes to be known and called Mrs. Sarah Nyamekye with effect from 4th September, 1993. All documents bearing her former name are still valid.
- 266. Mr. Salifu Busanga, an employee of Kumasi Metropolitan Assembly, P.O. Box 1916. Kumasi, wishes to be known and called Mr. Iddrisu Abdul Rahman with effect from 6th February, 2003. All documents bearing his former name are still valid.
- 267. Miss Rita Boateng, a Teacher with Reg. No. 1288/74 of Ghana Education Service, Kumasi, wishes to be known and called Mrs. Rita Amakye-Ansah with effect from 19th October, 1984. All documents bearing her former name are still valid.
- 268. Miss Vida Boakye, a Revenue Collector of Kumasi Metropolitan Assembly, P.O. Box 1916, Kumasi, wishes to be known and called Miss Christiana Nimoh with effect from 24th February, 2003. All documents bearing her former name are still valid.
- 269. Mr. Sammy Stephens Kissi Patrick, an Employee of Kumasi Metropolitan Assembly. P.O. Box 1919. Kumasi, wishes to be known and called Mr. Kissi Patrick with effect from 19th August, 2002. All documents bearing his former name are still valid.
- 270. Miss Georgina Boakye, a Revenue Collector of Kumasi Metropolitan Assembly, P.O. Box 1916. Kumasi, wishes to be known and called Miss Margaret Twumasi with effect from 24th February, 2003. All documents bearing her former name are still valid.
- 271. Mr. Bartholomew Cujoe Doamekpor, a Teacher with Reg. No. 2746/91 of Awudome Secondary School, P.O. Box 33, Tsito-Awudome, wishes to be known and called Mr. Bartholomew Cujoe Hosu with effect from 3rd March, 2003. All documents bearing his former name are still valid.
- 272. Miss Jane Eyram Dzulle, a Teacher with Reg. No. 3411/96 of Sakumono J.S.S., Tema and of P.O. Box 11063, Accra-North, wishes to be known and called Mrs. Jane Eyram Fugar with effect from 27th September, 1997. All documents bearing her former name are still valid.
- 273. Miss Anna Akosua Dzorkpata, a Nurse with Reg. No. 7840/81 of Tema General Hospital, P.O. Box 14, Tema, c/o Church of Pentecost, P.O. Box 517, Ashaiman-Tema, wishes to be known and called Mrs. Anna Akosua Amegah with effect from 24th August, 1985. All documents bearing her former name are still valid.
- 274. Miss Lilian Mensah, a Public Servant with Reg. No. 089634 of VAT Service, Osu, LVO, P.O. Box CT 4678, Cantonments, Acera, wishes to be known and called Mrs. Lilian Adarkwa-Yiadom with effect from 9th March, 2002. All documents bearing her former name are still valid.
- 275. Miss Mary Gyabah, a Teacher with Reg. No. 3398/74 of S.D.A. Educational Unit, Acera, c/o P.O. Box 2856. Cantonments, Acera, wishes to be known and called Mrs. Mary Sarpong with effect from 19th December. 1999. All documents bearing her former name are still valid.
- 276. Miss Irene Affreh, a Teacher with Reg. No. 1477/96 of University of Education, P.O. Box 25, Winneba and of P.O. Box 22, Awutu-Bawjiase, wishes to be known and called Mrs. Irene Agyeiwa Affreh-Zotorvie with effect from 11th February, 2000.
- 277. Miss Rosemary Asante Boateng, a Teacher with Reg. No. 237/2001 of Nana Osae Djan KG, P.O. Box 186. Nsawam, wishes to be known and called Mrs. Beatrice Asante Agyiri with effect from 18th December, 2002. All documents bearing her former name are still valid.

CHANGE OF NAMES-contd.

- 278. Mr. Daniel Fordjour, a Teacher of Wesley High School. Bekwai-Ashanti and of H/No. S.A. 11, Hidiem, wishes to be known and called Mr. Daniel Fordjour-Bonsu with effect from 5th March, 2003. All documents bearing his former name are still valid.
- 279. Miss Theresa Amoah, a Teacher with Reg. No. 124/93 of University College of Education, Winneba, Kumasi Campus and of K.S.T.S., P.O. Box KS 65, Kumasi, wishes to be known and called Mrs. Theresa Amaning Kwarteng with effect from 10th August, 1996. All documents bearing her former name are still valid.
- 280. Miss Irene Adwoa Oduro, a Dressmaker of Dorla Creation, Tema, c/o Mr. Samuel Anaafi, P.O. Box 1323, Tema, wishes to be known and called Mrs. Irene Toku Owusu with effect from 3rd February. 2003. All documents bearing her former name are still valid.
- 281. Miss Agyei Sylivian, a Teacher with Reg. No. 2503/99 of Juaso L/A Primary School, P.O. Box 48, Juaso, Ashanti Akim South, wishes to be known and called Miss Sylivian Splendilum Agyei with effect from 13th January, 2003. All documents bearing her former name are still valid
- 282. Miss Bertha Asamoah, a Teacher with Reg. No. 1580/97 of D/C Primary School, P.O. Box 2, Assin Asamankese and of P.O. Box 780, Achimota, Accra. wishes to be known and called Mrs. Bertha Ackaah with effect from 12th April, 2001. All documents bearing her former name are still valid.
- 283. Mr. Matthew Senyo, a Trader of Arts Center and of P.O. Box K 266, Accra New Town, Accra, wishes to be known and called Mr. Yaw Senyo with effect from 5th March, 2003. All documents bearing his former name are still valid.
- 284. Miss Phillis Nukodenu Dormenyo Awo Agbotse, a Teacher with Reg. No. 1099/SDU/89 of Mfantsipim School, c/o Awotwi Andrews, Mfantsipim School. Cape Coast, wishes to be known and called Mrs. Phyllis Dormenyo Agbotse Arthur-Simpson with effect from 23rd December, 1995. All documents bearing her former name are still valid.
- 285. Miss Marina Aku Bannerman-Saka, a Secretary of State Insurance Company Ltd., P.O. Box 2363, Accra, wishes to be known and called Mrs. Marina Aku Nottinson with effect from 19th December, 2002. All documents bearing her former name are still valid.