

0(689.1)

ZIMBABWE

UNITED NATIONS

SEP 22 1981

LIBRARY

GOVERNMENT GAZETTE

Published by Authority

Vol. LIX, No. 57

11th SEPTEMBER, 1981

Price 30c

General Notice 835 of 1981.

RESERVE BANK OF ZIMBABWE ACT [CHAPTER 173]

Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe

IN terms of section 20 of the Reserve Bank of Zimbabwe Act [Chapter 173], a statement of the assets and liabilities of the Reserve Bank of Zimbabwe as at the 28th August, 1981, is published in the Schedule:

11-9-81.

B. WALTERS,
Secretary to the Treasury.

SCHEDULE

STATEMENT OF ASSETS AND LIABILITIES AS AT THE 28TH AUGUST, 1981

Liabilities		Assets	
	\$		\$
Capital	2 000 000	Gold and foreign assets	147 094 193
General Reserve Fund	6 000 000	Loans and advances	42 100 000
Currency in circulation	218 173 835	Internal investments—	237 028 690
Deposits and other liabilities to the public	230 392 699	Government stock	77 620 571
Other liabilities	77 499 888	Other	159 408 119
		Other assets	107 843 539
	<u>\$534 066 422</u>		<u>\$534 066 422</u>

General Notice 836 of 1981.

ROAD MOTOR TRANSPORTATION ACT [CHAPTER 262]

Applications in Connexion with Road Service Permits

IN terms of subsection (4) of section 7 of the Road Motor Transportation Act [Chapter 262], notice is hereby given that the applications detailed in the Schedule, for the issue or amendment of road service permits, have been received for the consideration of the Controller of Road Motor Transportation.

Any person wishing to object to any such application must lodge with the Controller of Road Motor Transportation, P.O. Box 8332, Causeway—

- (a) a notice, in writing, of his intention to object, so as to reach the Controller's office not later than the 2nd October, 1981; and
- (b) his objection and the grounds therefor, on form R.M.T. 24, together with two copies thereof, so as to reach the Controller's office not later than the 23rd October, 1981.

Any person objecting to an application for the issue or amendment of a road service permit must confine his grounds of objection to matters directly bearing on the considerations referred to in paragraph (a), (b), (c), (d), (e), or (f) of section 8 of the said Act.

11-9-81. G. A. DONALDSON,
Controller of Road Motor Transportation.

SCHEDULE

MOTOR-OMNIBUSES

Amendments

F. Pullen and Son (Pvt.) Ltd.

O/427/80. Permit: 14412. Motor-omnibus. Passenger-capacity: 76.

Route 1: Bulawayo - Tonight - Dundubala - Insuza - Masayi - O'Reilly - Bembesi - Bubi - Ngandangula - Lupane - Menyeswa - Fatima Mission - Halfway Hotel - Van Kerk Store - Mabale - Dett Cross - Kapame - Inyatue - St. Mary's - Wankie - Matetsi - Mapagula - Jambezi.

Route 2: To and from Bulawayo for the carriage of school-children on three consecutive days at the beginning and end of each school term to Cyrene, Solusi, Inyati, Ingwenya, Hope Fountain, Fatima Hospital, Chongokwe, Mbumu Mission, Usher Institute and Umzinolani Government School.

Route 3: Bulawayo - Tonight - Dundubala - Insuza - Masayi - O'Reilly - Bembesi - Bubi - Ngandangula - Lupane - Menyeswa - Fatima - Halfway Hotel - Van Kerk Store - Mabale - Gwai River Mine.

By: Route 1—

- (a) deletion of portion of route from Matetsi to Jambezi and substitution of Matetsi - Victoria Falls;
- (b) extension of the Thursday outward and Friday inward services from Wankie to Victoria Falls;
- (c) increase in frequencies;
- (d) alteration to times.

The services operate as follows—

Route 1—

- (a) depart Bulawayo Thursday 9.30 a.m., arrive Wankie 4.40 p.m.;
- (b) depart Bulawayo Saturday 12.01 p.m., arrive Jambezi 6.45 p.m.;
- (c) depart Wankie Friday 6.50 a.m., arrive Bulawayo 2 p.m.;
- (d) depart Jambezi Sunday 12.01 p.m., arrive Bulawayo 6.45 p.m.

Route 3—

- (a) depart Bulawayo Friday 6.15 p.m., arrive Gwai River Mine 12.20 a.m.;
- (b) depart Gwai River Mine Saturday 1 a.m., arrive Bulawayo 7.05 a.m.

The services to operate as follows—

Route 1—

- (a) depart Bulawayo Tuesday and Thursday 9.30 a.m., arrive Victoria Falls 4.49 p.m.;

- (b) depart Bulawayo Saturday 12.01 p.m. arrive Victoria Falls 6.20 p.m.;
- (c) depart Victoria Falls Wednesday and Friday 6.05 a.m., arrive Bulawayo 2 p.m.;
- (d) depart Victoria Falls Sunday 11.05 a.m., arrive Bulawayo 5.45 p.m.

Routes 2 and 3: No change.

J. Mtshumayeli (Pvt.) Ltd.

O/604/81. Permit: 23411. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Essexvale - Balla Balla - Filabusi District Commissioner - Belingwe District Commissioner - Mnene Hospital - Mwembe School - Mudzidzi School - Matedzi School - Remiti School - Bonda Dam - Ngungubane School.

By—

- (a) increase in frequencies;
- (b) alteration to times;
- (c) deviation and extension of route from Filabusi to Shabani;
- (d) deviation and extension of route from Mudzidzi School - Mataga Township - Musume Mission.

The service operates as follows—

- (a) depart Bulawayo Friday and Sunday 6.15 p.m., arrive Ngungubane School 1.20 a.m.;
- (b) depart Bulawayo Saturday 1.15 p.m., arrive Ngungubane School 8.20 p.m.;
- (c) depart Ngungubane School Monday and Sunday 10 a.m., arrive Bulawayo 5.08 p.m.;
- (d) depart Ngungubane School Saturday 4 a.m., arrive Bulawayo 11.08 a.m.

The service to operate as follows—

- (a) depart Bulawayo Wednesday 9.30 a.m., arrive Ngungubane School 5.20 p.m.;
- (b) depart Bulawayo Friday and Sunday 6 p.m., arrive Ngungubane School 1.50 a.m.;
- (c) depart Bulawayo Saturday 1 p.m., arrive Ngungubane School 8.50 p.m.;
- (d) depart Ngungubane School Monday and Thursday 6.30 a.m., arrive Bulawayo 2.20 p.m.;
- (e) depart Ngungubane School Saturday 3.30 a.m., arrive Bulawayo 11.20 a.m.;
- (f) depart Ngungubane School Sunday 8.30 a.m., arrive Bulawayo 4.20 p.m.

Kumuka Bus Service (Pvt.) Ltd.

O/631/81. Permit: 19999. Motor-omnibus. Passenger-capacity: 64.

Route 1: Salisbury - Mapfeni River - Nyaguwe River - Mrewa - Nyadire River - Mtoko - Budja Farms - Kaunye School - Mudzi dip-tank - Rukau Township - Sasa Store - Makosa Township - Nyakuchena.

Route 2: Salisbury - Mapfeni River - Bora Store - Chumachangu - Mrewa - Manhando - Nyadire - Mtoko.

By—

- (a) deletion of existing Routes 1 and 2;
- (b) introduction of new Route: Salisbury - Oriibi Store - Mrewa - Rochester Farm - Mtoko - Rukau Township - Sasa Store - Katavinya Township - Nyakuchena School - Katsande Store.

The services operate as follows—

Route 1—

- (a) depart Salisbury Monday 12.01 a.m., arrive Makosa Township 8.45 a.m.;
- (b) depart Salisbury Friday 7.30 p.m., arrive Nyakuchena 12.55 a.m.;
- (c) depart Mtoko Saturday 6.30 p.m., arrive Nyakuchena 8.35 p.m.;
- (d) depart Makosa Township Monday 10.30 a.m., arrive Mtoko 12.15 p.m.;
- (e) depart Nyakuchena Saturday 4.30 a.m., arrive Mtoko 6.40 a.m.;
- (f) depart Nyakuchena Sunday 5.30 p.m., arrive Mtoko 7.40 p.m.

Route 2—

- (a) depart Salisbury Tuesday 3 p.m., arrive Mtoko 6.30 p.m.;
- (b) depart Salisbury Saturday 10.30 p.m., arrive Mtoko 2 a.m.;

- (c) depart Mtoko Monday and Thursday 1 p.m., arrive Salisbury 5 p.m.;
- (d) depart Mtoko Saturday 7 a.m., arrive Salisbury 10.15 a.m.;
- (e) depart Mtoko Sunday 8 p.m., arrive Salisbury 11.40 p.m.

The service to operate as follows—

- (a) depart Salisbury Monday to Thursday and Saturday 1 p.m., arrive Katsande Store 5.35 p.m.;
- (b) depart Salisbury Friday and Sunday 6 p.m., arrive Katsande Store 10.35 p.m.;
- (c) depart Katsande Store Monday 2 a.m., arrive Salisbury 6.35 a.m.;
- (d) depart Katsande Store Tuesday to Saturday 6 a.m., arrive Salisbury 11 a.m.;
- (e) depart Katsande Store Sunday 12 noon, arrive Salisbury 5 p.m.

F. K. Makorie (Pvt.) Ltd.

O/684/81. Permit: 16514. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Buddy Store - Gwira School - Mashate - Mandini School - Garai School - Nyajena Clinic - Makumbe School - Mubagwashe River - Daula - Nyamande School - Nyikavanhu - Masimbiti - Triangle - Chiredzi.

By—

- (a) extension of route from Fort Victoria - Chatsworth turn-off - Umvuma - Lalapanzi - Gwelo;
- (b) alteration to times;
- (c) deletion of intermediate stopping-places, namely, Buddy Store, Gwira School, Mandini School, Garai School, Nyajena Clinic, Makumbe School, Mubagwashe River, Nyamande School and Masimbiti;
- (d) introduction of Sunday inward service;
- (e) deletion of Wednesday outward service;
- (f) increase in passenger-capacity to 76;
- (g) increase in fares.

The service operates as follows—

- (a) depart Fort Victoria Tuesday 7 a.m., arrive Triangle 1 p.m.;
- (b) depart Mashate Wednesday 4 a.m., arrive Chiredzi 8.50 a.m.;
- (c) depart Mashate Thursday and Friday 4 a.m., arrive Triangle 8.10 a.m.;
- (d) depart Fort Victoria Saturday 7 a.m., arrive Chiredzi 1.40 p.m.;
- (e) depart Fort Victoria Sunday 8 a.m., arrive Chiredzi 2.40 p.m.;
- (f) depart Chiredzi Monday 10 a.m., arrive Fort Victoria 4.40 p.m.;
- (g) depart Triangle Tuesday 1.40 p.m., arrive Mashate 5.50 p.m.;
- (h) depart Chiredzi Wednesday 10 a.m., arrive Mashate 2.50 p.m.;
- (i) depart Triangle Thursday 10.40 a.m., arrive Mashate 2.50 p.m.;
- (j) depart Triangle Friday 10.40 a.m., arrive Fort Victoria 4.40 p.m.;
- (k) depart Chiredzi Saturday 2 p.m., arrive Fort Victoria 8.40 p.m.

The service to operate as follows—

- (a) depart Gwelo Tuesday and Thursday 5 a.m., arrive Chiredzi 2.40 p.m.;
- (b) depart Gwelo Friday 6 p.m., arrive Daula 12.50 a.m.;
- (c) depart Fort Victoria Saturday and Sunday 7.10 a.m., arrive Chiredzi 1.40 p.m.;
- (d) depart Chiredzi Wednesday and Friday 3 a.m., arrive Gwelo 12.30 p.m.;
- (e) depart Daula Saturday 4 a.m., arrive Fort Victoria 6.40 a.m.;
- (f) depart Chiredzi Saturday 2 p.m., arrive Fort Victoria 7.30 p.m.;
- (g) depart Chiredzi Sunday 2 p.m., arrive Gwelo 10.30 p.m.

O/771/81. Permit: 23423. Motor-omnibus. Passenger-capacity: 40.

Route: Gokwe - Sengwa Township - Rudge - Ngondoma River - Zhombe Store - Bobbies Store - Jericho Farm - Que Que.

By—

- extension of route from Gokwe - Tsetse-fly gate - Charama Cross - Zimwara Kraal - Chief Sai - Sengwa Bridge;
- extension of route from Que Que - Gatooma - Hartley - Salisbury;
- increase in frequencies;
- alteration to times;
- increase in passenger-capacity to 76.

The service operates as follows—

- depart Gokwe Monday to Wednesday, Friday and Saturday 5 a.m., arrive Que Que 8.45 a.m.;
- depart Gokwe Sunday 2 p.m., arrive Que Que 5.45 p.m.;
- depart Que Que Monday, Tuesday and Thursday to Saturday 3 p.m., arrive Gokwe 6.45 p.m.;
- depart Que Que Sunday 6 p.m., arrive Gokwe 9.45 p.m.

The service to operate as follows—

- depart Sengwa Bridge Monday, Tuesday, Thursday and Saturday 4.15 a.m., arrive Que Que 9.40 a.m.;
- depart Sengwa Bridge Tuesday and Thursday 8 p.m., arrive Gokwe 10.50 p.m.;
- depart Gokwe Wednesday 7.05 a.m., arrive Que Que 9.40 a.m.;
- depart Gokwe Friday 7.05 a.m., arrive Salisbury 1.25 p.m.;
- depart Sengwa Bridge Sunday 9 a.m., arrive Salisbury 5.45 p.m.;
- depart Que Que Monday to Thursday and Saturday 2.30 p.m., arrive Sengwa Bridge 7.55 p.m.;
- depart Salisbury Friday and Sunday 6 p.m., arrive Sengwa Bridge 2.45 a.m.

H. H. Matanda.

O/690/81. Permit: 13877. Motor-omnibus. Passenger-capacity: 59.

Route 1: Salisbury - Ruwa siding - Melfort siding - Melfort Road - Shangure - Rusike Kraal - Rusike Township - Dudzu School - Mapuranga Kraal - Dudzu School - Rusike Township - Rusike Kraal - Shangure - Longlands Road - Marandellas.

Route 2: To operate as and when required during three days at the beginning and end of each school term and on public holidays for the conveyance of persons connected with school activities to and from Salisbury and—

- Goromonzi Secondary School; and
- Waddilove Training Institute; and
- Bradley Mission.

By: Route 1: Deviation of route from Ruwa siding - Goromonzi Township - St. Dominic School - Rusike Township - Rusike Kraal - Rusike Township - Dudzu School - Mapuranga Village - Mwanza Village - Juru Township.

The service operates as follows—

Route 1—

- depart Salisbury Tuesday and Thursday 9.30 a.m., arrive Marandellas 2.19 p.m.;
- depart Salisbury Saturday 12.30 p.m., arrive Dudzu School 4.30 p.m.;
- depart Dudzu School Sunday 8.30 a.m., arrive Marandellas 10.39 a.m.;
- depart Dudzu School Monday 3 a.m., arrive Salisbury 6.06 a.m.;
- depart Marandellas Tuesday, Thursday and Sunday 5 p.m., arrive Dudzu School 6.26 p.m.;
- depart Dudzu School Wednesday and Friday 8 a.m., arrive Salisbury 11.06 a.m.

The service to operate as follows—

- depart Salisbury Monday to Thursday and Saturday 1 p.m., arrive Juru Township 4.36 p.m.;
- depart Salisbury Friday 10.30 a.m., arrive Rusike Village 12.40 p.m.;
- depart Salisbury Friday 6 p.m., arrive Juru Township 8.57 p.m.;
- depart Salisbury Sunday 4 p.m., arrive Juru Township 7.10 p.m.;
- depart Juru Township Monday to Saturday 6 a.m., arrive Salisbury 9.30 a.m.;
- depart Rusike Village Friday 1.30 p.m., arrive Salisbury 3 p.m.;

- depart Juru Township Sunday 12 noon, arrive Salisbury 3.30 p.m.

Chivero Bus Service (Pvt.) Ltd.

O/777/81. Permit: 21271. Motor-omnibus. Passenger-capacity: 64.

Route: Salisbury - Porta Store - Norton - Tilford Road - Chingwere - Simpson Township - Mutimusakwa - Kagoro Township.

By—

- increase in frequencies;
- alteration to times;
- increase in passenger-capacity to 76.

The service operates as follows—

- depart Salisbury Monday to Thursday 4.30 p.m., arrive Kagoro 7.10 p.m.;
- depart Salisbury Friday 3.30 p.m., arrive Kagoro 6.10 p.m.;
- depart Salisbury Saturday 2.30 p.m., arrive Kagoro 5.10 p.m.;
- depart Salisbury Sunday 6 p.m., arrive Kagoro 8.45 p.m.;
- depart Kagoro Monday 6 a.m., arrive Salisbury 8.45 a.m.;
- depart Kagoro Tuesday to Saturday 6.30 a.m., arrive Salisbury 9.15 a.m.;
- depart Kagoro Sunday 3 p.m., arrive Salisbury 5.40 p.m.

The service to operate as follows—

- depart Salisbury Monday to Friday 3 p.m., arrive Kagoro 5.45 p.m.;
- depart Salisbury Saturday 11.30 a.m., arrive Kagoro 2.15 p.m.;
- depart Salisbury Saturday 6.30 p.m., arrive Kagoro 9.25 p.m.;
- depart Salisbury Sunday 5.30 p.m., arrive Kagoro 8.25 p.m.;
- depart Kagoro Monday to Friday 6 a.m., arrive Salisbury 8.45 a.m.;
- depart Kagoro Saturday 5.30 a.m., arrive Salisbury 8.15 a.m.;
- depart Kagoro Saturday and Sunday 2.30 p.m., arrive Salisbury 5.15 p.m.

A. Mutumba.

O/782/81. Permit: 22931. Motor-omnibus. Passenger-capacity: 76.

Route: Shopo School - Mukodzongi - Nyakudya - Dambatsoko - Chombira - Gunguwe - Madombwe - Ruvere - Bare School - Rumanje turn-off - Quinton Store - Umvukwes - Tara Store - Mtorashanga - Chinyerere - Misi Yesi - Raffingora.

By—

- extension of route from Raffingora to Sinoia;
- extension of the Wednesday outward and inward services from Umvukwes to Sinoia;
- alteration to times.

The service operates as follows—

- depart Shopo School Monday, Tuesday, Thursday and Saturday 6.30 a.m., arrive Raffingora 11.30 a.m.;
- depart Shopo School Wednesday 6.30 a.m., arrive Umvukwes 9.35 a.m.;
- depart Shopo School Friday 6.30 a.m., arrive Raffingora 12.10 p.m.;
- depart Shopo School Sunday 9.30 a.m., arrive Raffingora 2.30 p.m.;
- depart Raffingora Monday, Tuesday and Thursday to Saturday 1 p.m., arrive Shopo School 6 p.m.;
- depart Umvukwes Wednesday 2.55 p.m., arrive Shopo School 6 p.m.;
- depart Raffingora Sunday 3 p.m., arrive Shopo School 8 p.m.

The service to operate as follows—

- depart Shopo School Monday to Saturday 4.30 a.m., arrive Sinoia 10.30 a.m.;
- depart Shopo School Sunday 7.30 a.m., arrive Sinoia 1.30 p.m.;
- depart Sinoia Monday to Saturday 11 a.m., arrive Shopo School 5 p.m.;
- depart Sinoia Sunday 2 p.m., arrive Shopo School 8 p.m.

Kuwirirana Bus Service (Pvt.) Ltd.

O/798/81. Permit: 20328. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Beatrice - Featherstone - Enkeldoorn - East Dale - Serima - Gutu - Devuli - Basera - Albeit Mission - Kurai School - Kubiko School.

By: Alteration to times.

The service operates as follows—

- depart Salisbury Tuesday and Thursday 10 a.m., arrive Gutu 4 p.m.;
- depart Salisbury Friday 10 a.m., arrive Kubiko School 5.40 p.m.;
- depart Salisbury Saturday 10 a.m., arrive Kubiko School 6.40 p.m.;
- depart Gutu Wednesday 10 a.m., arrive Salisbury 4.30 p.m.;
- depart Gutu Thursday 5 p.m., arrive Salisbury 9 p.m.;
- depart Kubiko School Friday 6 p.m., arrive Salisbury 12 midnight;
- depart Kubiko School Sunday 8.45 a.m., arrive Salisbury 4.15 p.m.

The service to operate as follows—

- depart Salisbury Tuesday and Thursday 8.30 a.m., arrive Gutu 12 noon;
- depart Salisbury Friday 8.30 a.m., arrive Kubiko School 2 p.m.;
- depart Salisbury Saturday 7 a.m., arrive Kubiko School 1.15 p.m.;
- depart Gutu Wednesday 10 a.m., arrive Salisbury 1 p.m.;
- depart Gutu Thursday 5 p.m., arrive Salisbury 9 p.m.;
- depart Kubiko School Friday 6 p.m., arrive Salisbury 12 midnight;
- depart Kubiko School Sunday 8.45 a.m., arrive Salisbury 4.15 p.m.

United Bus Services Ltd.

O/803/81. Permit: 15354. Motor-omnibus. Passenger-capacity: 64.

Route 1: As defined in the agreement between the holder and the Salisbury Municipality, approved by the Minister in terms of section 18 of the Road Motor Transportation Act.

Route 2: Throughout Zimbabwe.

Route 3: Salisbury - Daryendale - Banket - Sinoia - Lion's Den - Nlichi - Karoi - Vuti - Makuti - Chirundu.

Route 2—

- for private hire or charter and for advertised or organized tours, provided that no stage-carriage service is operated on any route;
- no private hire or charter or any advertised or organized tour shall be operated under authority of this permit during the times for which a scheduled stage-carriage service is authorized in terms of this permit.

By: Increase in passenger-capacity to 71.

Matambanadzo Bus Service (Pvt.) Ltd.

O/809/81. Permit: 14848. Motor-omnibus. Passenger-capacity: 70.

Route: Chiredzi - Hippo Valley - Buffalo Range - Triangle Estate, Tokwe - Mbangabgwe - Gororo - Ngundu Halt - Zungu - Mandiva - Chibi Clinic - Mafuba - Bill Store - Fort Victoria.

By—

- increase in frequencies;
- alteration to times.

The service operates as follows—

- depart Chiredzi Monday, Wednesday and Thursday 6.25 a.m., arrive Fort Victoria 11.55 a.m.;
- depart Chiredzi Friday 6 p.m., arrive Fort Victoria 11.15 p.m.;
- depart Chiredzi Saturday 1 p.m., arrive Fort Victoria 6.25 p.m.;
- depart Fort Victoria Tuesday 8.30 a.m., arrive Chiredzi 1.40 p.m.;
- depart Fort Victoria Wednesday and Thursday 12.30 p.m., arrive Chiredzi 5.40 p.m.;
- depart Fort Victoria Saturday 5 a.m., arrive Chiredzi 9.05 a.m.;
- depart Fort Victoria Sunday 5.30 p.m., arrive Chiredzi 10.40 p.m.

The service to operate as follows—

- depart Chiredzi Monday to Friday 4 a.m., arrive Fort Victoria 9 a.m.;
- depart Chiredzi Friday 6 p.m., arrive Fort Victoria 11 p.m.;
- depart Chiredzi Saturday 1 p.m., arrive Fort Victoria 6 p.m.;
- depart Chiredzi Sunday 12 noon, arrive Fort Victoria 5 p.m.;
- depart Fort Victoria Monday to Thursday 12.30 p.m., arrive Chiredzi 5.30 p.m.;
- depart Fort Victoria Friday 10.30 a.m., arrive Chiredzi 3.30 p.m.;
- depart Fort Victoria Saturday 4.10 a.m., arrive Chiredzi 9.05 a.m.;
- depart Fort Victoria Sunday 6.30 a.m., arrive Chiredzi 11.30 a.m.;
- depart Fort Victoria Sunday 5.30 p.m., arrive Chiredzi 10.30 p.m.

Additional

G. Tawengwa.

O/747/80. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Gatooma - Venice Mine - Empress Mine - Chemagora - Njerere Township - Gokwe Office - Sengwe River - Mbumbusi River - Rutope River - Nyange River.

The service to operate as follows—

- depart Salisbury 12 noon, arrive Nyange River 7.25 p.m.;
- depart Gatooma Tuesday to Thursday 1.30 p.m., arrive Nyange River 6.35 p.m.;
- depart Salisbury Friday 6 p.m., arrive Nyange River 1.25 a.m.;
- depart Gatooma Saturday 2 p.m., arrive Nyange River 7.05 p.m.;
- depart Nyange River Tuesday to Thursday and Saturday 6 a.m., arrive Gatooma 11.05 a.m.;
- depart Nyange River Friday 6 a.m., arrive Salisbury 1.25 p.m.;
- depart Nyange River Sunday 11 a.m., arrive Salisbury 6.25 p.m.

Note.—This application, originally published in General Notice 1193 of 1980, is republished here with correction.

N. Mamvura.

O/352/81. Motor-omnibus. Passenger-capacity: 76.

Route: Rusape - Inyazura - Rukweza - Mutiweshiri - Sabi Bridge - Murambinda Rodgers Business Centre - Mutunduru - Zvavahera Business Centre - Gutu Township.

The service to operate as follows—

- depart Rusape Monday, Wednesday and Friday 8 a.m., arrive Gutu 12.45 p.m.;
- depart Rusape Saturday 2 p.m., arrive Gutu 6.45 p.m.;
- depart Gutu Tuesday and Thursday 7 a.m., arrive Rusape 11.45 a.m.;
- depart Gutu Friday and Sunday 3 p.m., arrive Rusape 7.45 p.m.

A. J. Bhana.

O/603/81. Luxury motor-omnibus. Passenger-capacity: 44.

Route: Bulawayo - Insiza - Gwefo - Que Que - Gatooma - Hartley - Salisbury.

The service to operate as follows—

- depart Bulawayo Monday, Wednesday and Saturday 8 a.m., arrive Salisbury 3.19 p.m.;
- depart Salisbury Tuesday, Thursday and Sunday 8 a.m., arrive Bulawayo 3.19 p.m.

Chigumba Express Motorways (Pvt.) Ltd.

O/692/81. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - St. Mary's - Besa - Chanakira - Dema - Kondo - Sadza - Chiota Clinic - Chakadini.

The service to operate as follows—

- depart Harare Monday to Thursday 12.35 p.m., arrive Chakadini 4 p.m.;
- depart Harare Friday 5.30 p.m., arrive Chakadini 9.05 p.m.;
- depart Harare Saturday 9.40 a.m., arrive Sadza 12.05 p.m.;
- depart Harare Saturday 3.15 p.m., arrive Chakadini 6.40 p.m.;

- (e) depart Harare Sunday 5.35 p.m., arrive Chakadini 8.30 p.m.;
- (f) depart Chakadini Monday to Saturday 6.15 a.m., arrive Harare 9.20 a.m.;
- (g) depart Sadza Saturday 12.05 p.m., arrive Harare 2.20 p.m.;
- (h) depart Chakadini Sunday 2 p.m., arrive Harare 5.20 p.m.

Alick Stuart (Transport Services) (Pvt.) Ltd.

O/744/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Farmers' Hall - Glen Clova - Bikita - Chinorumba - Zaka - Chinorumba - Panganai - Mashoko.

The service to operate as follows—

- (a) depart Fort Victoria Monday to Friday 9.10 a.m., arrive Mashoko 1.30 a.m.;
- (b) depart Fort Victoria Saturday 1.10 p.m., arrive Mashoko 5.30 p.m.;
- (c) depart Mashoko Monday to Friday 1.45 p.m., arrive Fort Victoria 6.05 p.m.;
- (d) depart Mashoko Sunday 9 a.m., arrive Fort Victoria 1.20 p.m.

O/747/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Gokomere Mission - Chatsworth turn-off - Driefontein turn-off - Umvuma - Lalapanzi - Gwelo.

The service to operate as follows—

- (a) depart Fort Victoria daily 9 a.m., arrive Gwelo 12.15 p.m.;
- (b) depart Gwelo daily 1 p.m., arrive Fort Victoria 4.15 p.m.

O/748/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Farmers' Hall - Ndanga - Jerera - Mushungwa School - Vhudzi School - Chiwamba Township - Lake MacDougall turn-off - Ruware petrol-pump - Mkwasine turn-off - Chiredzi.

The service to operate as follows—

- (a) depart Fort Victoria Monday to Friday 12.30 p.m., arrive Chiredzi 5.40 p.m.;
- (b) depart Fort Victoria Saturday and Sunday 1.30 p.m., arrive Chiredzi 6.40 p.m.;
- (c) depart Chiredzi Monday to Saturday 7 a.m., arrive Fort Victoria 12.10 p.m.;
- (d) depart Chiredzi Sunday 8 a.m., arrive Fort Victoria 1.10 p.m.

O/749/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Farmers' Hall - Nyika Township - Chikuku Shopping Centre - Birchenough Bridge - Tanganda Shopping Centre - Chipinga - Mount Silinda turn-off - Jersey Tea Estate.

The service to operate as follows—

- (a) depart Fort Victoria Monday, Wednesday and Friday 1 a.m., arrive Jersey 5.50 a.m.;
- (b) depart Fort Victoria Saturday 1 p.m., arrive Jersey 5.30 p.m.;
- (c) depart Jersey Tuesday, Thursday and Saturday 6 a.m., arrive Fort Victoria 10.50 a.m.;
- (d) depart Jersey Sunday 1 p.m., arrive Fort Victoria 5.50 p.m.

O/757/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Farmers' Hall - Ndanga - Jerera Shopping Centre.

The service to operate as follows—

- (a) depart Fort Victoria daily 6.15 a.m., arrive Jerera 8.40 a.m.;
- (b) depart Fort Victoria daily 2.35 p.m., arrive Jerera 5 p.m.;
- (c) depart Jerera daily 8.45 a.m., arrive Fort Victoria 11.10 a.m.;
- (d) depart Jerera daily 5.05 p.m., arrive Fort Victoria 7.30 p.m.

O/758/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Farmers' Hall - Glen Clova - Nyika Shopping Centre - Bikita Office - Bengura School - Turwi School - Chiremwaremwa - Mashoko Mission - Benzi Township - Ruware petrol-pump - Chiredzi.

The service to operate as follows—

- (a) depart Fort Victoria Monday to Friday 12.30 p.m., arrive Chiredzi 5 p.m.;

- (b) depart Fort Victoria Saturday 1.30 p.m., arrive Chiredzi 6 p.m.;
- (c) depart Fort Victoria Sunday 3.30 p.m., arrive Chiredzi 8 p.m.;
- (d) depart Chiredzi Monday to Saturday 7.30 a.m., arrive Fort Victoria 12 noon;
- (e) depart Chiredzi Sunday 10.30 a.m., arrive Fort Victoria 3 p.m.

O/761/81. Motor-omnibus. Passenger-capacity: 76

Route: Fort Victoria - Popoteke Bridge - Jichidza Mission turn-off - Muzegi Area - Jichidza Mission.

The service to operate as follows—

- (a) depart Fort Victoria daily 11.15 a.m., arrive Jichidza 12.50 p.m.;
- (b) depart Jichidza daily 12.55 p.m., arrive Fort Victoria 2.30 p.m.

O/765/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Stop-over - Zimbabwe Ruins turn-off - Kyle Dam - Dikitiki Township - Chinhowe.

The service to operate as follows—

- (a) depart Fort Victoria Monday to Friday 6.30 p.m., arrive Chinhowe 10 p.m.;
- (b) depart Fort Victoria Saturday 2 p.m., arrive Chinhowe 3.30 p.m.;
- (c) depart Fort Victoria Saturday 6 p.m., arrive Chinhowe 7.30 p.m.;
- (d) depart Fort Victoria Sunday 7 p.m., arrive Chinhowe 10.30 p.m.;
- (e) depart Chinhowe Monday to Saturday 5 a.m., arrive Fort Victoria 6.30 a.m.;
- (f) depart Chinhowe Saturday 3.30 p.m., arrive Fort Victoria 5 p.m.;
- (g) depart Chinhowe Sunday 10 a.m., arrive Fort Victoria 12.30 p.m.

O/766/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Mashaba - Muzwi School - St. Joseph's - Mazwimba School - Tshaka School - Driefontein.

The service to operate as follows—

- (a) depart Fort Victoria Monday to Friday 8 a.m., arrive Driefontein 11.10 a.m.;
- (b) depart Fort Victoria Saturday 7 a.m., arrive Driefontein 10.10 a.m.;
- (c) depart Fort Victoria Sunday 12 noon, arrive Driefontein 3.10 p.m.;
- (d) depart Driefontein Monday to Friday 11.20 a.m., arrive Fort Victoria 2.30 p.m.;
- (e) depart Driefontein Saturday 10.20 a.m., arrive Fort Victoria 1.30 p.m.;
- (f) depart Driefontein Sunday 3.20 p.m., arrive Fort Victoria 6.30 p.m.

O/767/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Farmers' Hall - Chipinda School - Bvukuru Clinic - Muroyi School - Madyoro School - Chief Nhema - Chinoromba School - Jerera Township.

The service to operate as follows—

- (a) depart Fort Victoria Monday to Friday 8 a.m., arrive Jerera Township 11.10 a.m.;
- (b) depart Fort Victoria Saturday 7.30 a.m., arrive Jerera Township 10.40 a.m.;
- (c) depart Fort Victoria Sunday 12.30 p.m., arrive Jerera Township 3.40 p.m.;
- (d) depart Jerera Township Monday to Friday 11.20 a.m., arrive Fort Victoria 2.30 p.m.;
- (e) depart Jerera Township Saturday 10.50 a.m., arrive Fort Victoria 2 p.m.;
- (f) depart Jerera Township Sunday 3.50 p.m., arrive Fort Victoria 7 p.m.

O/769/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Morgenster Mission - Muchakata - Rupike - Makumbe Road turn-off - Fusire School turn-off - Nyikavanhu.

The service to operate as follows—

- (a) depart Fort Victoria Monday to Friday 10 a.m., arrive Nyikavanhu 1.20 p.m.;

- (b) depart Fort Victoria Monday to Friday and Sunday 6 p.m., arrive Nyikavanhu 9.20 p.m.;
- (c) depart Fort Victoria Saturday 2 p.m., arrive Nyikavanhu 5.20 p.m.;
- (d) depart Nyikavanhu Monday to Saturday 5 a.m., arrive Fort Victoria 8.20 a.m.;
- (e) depart Nyikavanhu Sunday 11 a.m., arrive Fort Victoria 2.20 p.m.

O/770/81. Motor-omnibus. Passenger-capacity: 76.

Route: Fort Victoria - Bati - Mandawi - Maringire - Ngundu - Rutenga - Nuanetsi - Halfway - Chikombedzi turn-off - Malipati Rest-camp.

The service to operate as follows—

- (a) depart Fort Victoria Monday and Wednesday 8 a.m., arrive Malipati 3.20 p.m.;
- (b) depart Fort Victoria Saturday 1 p.m., arrive Malipati 8.20 p.m.;
- (c) depart Malipati Tuesday and Thursday 8 a.m., arrive Fort Victoria 3.20 p.m.;
- (d) depart Malipati Sunday 10 a.m., arrive Fort Victoria 5.20 p.m.

Chako Bus Service (Pvt.) Ltd.

O/775/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Gwelo - Que Que - Gatooma - Mombe River - Musena School - Benhura School - Ngezi - Mool-laagte - Pennyfather - Enkeldoorn - Manyeni (St. Mark's).

The service to operate as follows—

- (a) depart Bulawayo Monday and Wednesday 7.30 a.m., arrive Manyeni 3.40 p.m.;
- (b) depart Bulawayo Friday 12.30 p.m., arrive Manyeni 8.05 p.m.;
- (c) depart Gatooma Saturday 1.05 p.m., arrive Manyeni 4.25 p.m.;
- (d) depart Manyeni Tuesday and Thursday 7.45 a.m., arrive Bulawayo 3.35 p.m.;
- (e) depart Manyeni Saturday 7.30 a.m., arrive Gatooma 11 a.m.;
- (f) depart Manyeni Sunday 10.05 a.m., arrive Bulawayo 6.05 p.m.

Zimbabwe Omnibus and Touring Company Ltd.

O/778/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Shabani - Mucheke Township - Jerera - Boora School - Birchenough Bridge - Nyanyadzi Business Centre.

The service to operate as follows—

- (a) depart Bulawayo Friday 6 p.m., arrive Nyanyadzi 5.45 a.m.;
- (b) depart Nyanyadzi Sunday 7 a.m., arrive Bulawayo 6.45 p.m.

P. S. Mpfu.

O/779/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Shangani - Gwelo - Que Que - Gatooma - Hartley - Norton - Salisbury.

The service to operate as follows—

- (a) depart Bulawayo Monday, Thursday and Saturday 10 a.m., arrive Salisbury 5.30 p.m.;
- (b) depart Salisbury Tuesday, Friday and Sunday 10 a.m., arrive Bulawayo 5.30 p.m.

C. R. Bhana.

O/780/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Insiza - Shangani - Gwelo - Que Que - Gatooma - Hartley - Salisbury.

The service to operate as follows—

- (a) depart Bulawayo Tuesday, Thursday and Sunday 7 a.m., arrive Salisbury 2.10 p.m.;
- (b) depart Salisbury Monday, Wednesday and Friday 6.30 a.m., arrive Bulawayo 1.40 p.m.

G. Mazise.

O/781/81. Motor-omnibus. Passenger-capacity: 76.

Route: Gwelo - Que Que - Rugube - Rudge - Njelele - Gokwe District Commissioner - Swiswi - Tare Township - Masakadza Township - Chineka Store - Simchembo School.

The service to operate as follows—

- (a) depart Gwelo Monday and Thursday 10.30 a.m., arrive Simchembo 7.10 p.m.;
- (b) depart Gwelo Friday 6.30 p.m., arrive Simchembo 3.10 a.m.;
- (c) depart Simchembo Wednesday, Friday and Sunday 8.10 a.m., arrive Gwelo 4.50 p.m.

M. H. Mukopfa.

O/783/81. Motor-omnibus. Passenger-capacity: 76.

Route: Umtali - Zimunya Township - Rowa Clinic - Munyarari School - Dzobo Business Centre - Mwadekudze School.

The service to operate as follows—

- (a) depart Umtali Monday to Saturday 9.30 a.m., arrive Mwadekudze 11 a.m.;
- (b) depart Umtali Sunday 11.30 a.m., arrive Mwadekudze 1 p.m.;
- (c) depart Umtali Monday to Saturday 4 p.m., arrive Mwadekudze 5.30 p.m.;
- (d) depart Umtali Sunday 5 p.m., arrive Mwadekudze 6.30 p.m.;
- (e) depart Mwadekudze Monday to Saturday 12 noon, arrive Umtali 1.40 p.m.;
- (f) depart Mwadekudze Sunday 2 p.m., arrive Umtali 3.40 p.m.;
- (g) depart Mwadekudze Monday 6 p.m., arrive Umtali 7.35 p.m.;
- (h) depart Mwadekudze Tuesday to Saturday 7 p.m., arrive Umtali 8.35 p.m.;
- (i) depart Mwadekudze Sunday 9 p.m., arrive Umtali 10.35 p.m.

F. K. Makorie (Pvt.) Ltd.

O/784/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Insiza - Shangani - Gwelo - Que Que - Gatooma - Hartley - Norton - Salisbury.

The service to operate as follows—

- (a) depart Bulawayo Monday, Wednesday and Friday 5.30 a.m., arrive Salisbury 1.05 p.m.;
- (b) depart Salisbury Tuesday, Thursday and Saturday 5.30 a.m., arrive Bulawayo 1.05 p.m.

K. L. Makoni.

O/785/81. Motor-omnibus. Passenger-capacity: 76.

Route: Umtali - Inyazura - Rusape - Headlands - Macheke - Marandellas - Salisbury.

The service to operate as follows—

- (a) depart Umtali Tuesday and Saturday 6.30 a.m., arrive Salisbury 11.30 a.m.;
- (b) depart Umtali Thursday 10 a.m., arrive Salisbury 3 p.m.;
- (c) depart Umtali Sunday 1.30 p.m., arrive Salisbury 6.30 p.m.;
- (d) depart Salisbury Monday 7 a.m., arrive Umtali 12 noon;
- (e) depart Salisbury Wednesday 10 a.m., arrive Umtali 3 p.m.;
- (f) depart Salisbury Friday 11.30 a.m., arrive Umtali 4.30 p.m.;
- (g) depart Salisbury Saturday 1.30 p.m., arrive Umtali 6.30 p.m.

Z. Maplanka.

O/788/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Queen's Mine - Bland Farm - Kenilworth - Guwe - Chief Nkalakasha Shopping Centre - Dominic School - Nyoni - Ntabeni - Zhombe - Commoner School - Mafungabusi - Masoro Store - Njelele School - Gokwe.

The service to operate as follows—

- (a) depart Bulawayo Monday, Wednesday, Friday and Saturday 8 a.m., arrive Gokwe 2 p.m.;
- (b) depart Gokwe Monday and Thursday 8 a.m., arrive Bulawayo 2 p.m.;
- (c) depart Gokwe Friday 5 p.m., arrive Bulawayo 11 p.m.;
- (d) depart Gokwe Sunday 10 a.m., arrive Bulawayo 4 p.m.

O/789/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Shangani - Gwelo - Que Que - Hopewell Estate - Jombe - Zhombe - Empress Mine - Mafungabusi - Masoro Store - Njelele School - Gokwe.

The service to operate as follows—

- depart Bulawayo Tuesday and Thursday 8 a.m., arrive Gokwe 1.45 p.m.;
- depart Bulawayo Friday 6 p.m., arrive Gokwe 11.45 p.m.;
- depart Bulawayo Saturday 1 p.m., arrive Gokwe 6.45 p.m.;
- depart Gokwe Wednesday and Friday 8 a.m., arrive Bulawayo 1.45 p.m.;
- depart Gokwe Saturday 1 a.m., arrive Bulawayo 6.45 a.m.;
- depart Gokwe Sunday 10 a.m., arrive Bulawayo 3.45 p.m.

O/790/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Redbank - Stevens - Cawston - Lukonka - Sawmills - Aberelwyn - Mindoro - Campaspe.

The service to operate as follows—

- depart Bulawayo daily 10 a.m., arrive Campaspe 1.06 p.m.;
- depart Bulawayo daily 5 p.m., arrive Campaspe 8.06 p.m.;
- depart Campaspe daily 5 a.m., arrive Bulawayo 8.06 a.m.;
- depart Campaspe daily 1.30 p.m., arrive Bulawayo 4.36 p.m.

Pamberi Bus Service (Pvt.) Ltd.

O/791/81. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Beatrice - Featherstone - Enkeldoorn - Matizha School - Gutu turn-off - Gutu Business Centre - Zvavahera - Maruta - Chinyika - Chitsa - Mangoro - Gomba - Ushe Toga - Mataruse School.

The service to operate as follows—

- depart Harare Monday, Wednesday and Sunday 8 a.m., arrive Mataruse School 2.30 p.m.;
- depart Harare Friday 6 p.m., arrive Mataruse School 12.30 a.m.;
- depart Mataruse School Tuesday, Thursday and Saturday 5.30 a.m., arrive Harare 12 noon;
- depart Mataruse School Sunday 3.30 p.m., arrive Harare 10 p.m.

O/794/81. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Beatrice - Featherstone - Enkeldoorn - Matizha School - Gutu turn-off - Gutu Business Centre - Zvavahera - Maruta - Chinyika - Chitsa - Mangoro - Gomba - Ushe Toga - Mataruse School.

The service to operate as follows—

- depart Harare Tuesday, Thursday and Saturday 8 a.m., arrive Mataruse School 2.30 p.m.;
- depart Mataruse School Wednesday and Friday 5.30 a.m., arrive Harare 12 noon;
- depart Mataruse School Sunday 8 a.m., arrive Harare 2.20 p.m.

Mawore Coaches (Pvt.) Ltd.

O/792/81. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Marandellas - Rusape - Makoni - St. Killian's turn-off - Gandanzara - Nyamusamba - Bethana Store - Dzirutsa School - Mudzingo - Bonda Mission - Shitowa - Dumba Store - Ruda - Mandeya 2.

The service to operate as follows—

- depart Salisbury Monday and Wednesday 7.30 a.m., arrive Mandeya 2 2.30 p.m.;
- depart Salisbury Friday 6 p.m., arrive Mandeya 2 1 a.m.;
- depart Salisbury Sunday 7.30 a.m., arrive Bonda Mission 12.10 p.m.;
- depart Mandeya 2 Tuesday, Thursday and Saturday 7.30 a.m., arrive Salisbury 2.30 p.m.;
- depart Bonda Mission Sunday 2 p.m., arrive Salisbury 6.40 p.m.

O/793/81. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Marandellas - Rusape - Makoni - St. Killian's turn-off - Gandanzara - Nyamusamba - Bethana Store - Dzirutsa School - Mudzingo - Bonda Mission - Shitowa - Dumba Store - Ruda - Mandeya 2.

The service to operate as follows—

- depart Salisbury Tuesday, Thursday and Saturday 7.30 a.m., arrive Mandeya 2 2.30 p.m.;
- depart Mandeya 2 Wednesday and Friday 7.30 a.m., arrive Salisbury 2.30 p.m.;
- depart Mandeya 2 Sunday 9 a.m., arrive Salisbury 3.50 p.m.

A. S. Mapfundu.

O/795/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Gwelo - Que Que - Zhombe Mission - Empress Mine - Chief Njelele turn-off - Marungu School.

The service to operate as follows—

- depart Bulawayo Monday, Thursday and Saturday 8 a.m., arrive Marungu School 3.05 p.m.;
- depart Marungu School Tuesday and Friday 8 a.m., arrive Bulawayo 3.05 p.m.;
- depart Marungu School Sunday 9 a.m., arrive Bulawayo 4.05 p.m.

Mucheche Investments (Pvt.) Ltd.

O/796/81. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Banket - Sinoia - Lion's Den - Karoi - Gainlands - Vuti - Makuti - Kariba.

The service to operate as follows—

- depart Salisbury Wednesday, Friday and Sunday 9.30 a.m., arrive Kariba 4 p.m.;
- depart Kariba Monday, Thursday and Saturday 9.30 a.m., arrive Salisbury 5.30 p.m.

O/811/81. Motor-omnibus. Passenger-capacity: 76.

Route: Salisbury - Banket - Sinoia - Lion's Den - Karoi - Gainlands - Vuti - Makuti - Kariba.

The service to operate as follows—

- depart Salisbury Tuesday, Thursday and Saturday 9.30 a.m., arrive Kariba 4 p.m.;
- depart Kariba Wednesday, Friday and Sunday 9.30 a.m., arrive Salisbury 5.30 p.m.

Primary Investments (Pvt.) Ltd.

O/797/81. Motor-omnibus. Passenger-capacity: 76.

Route: Chikombedzi - Boli - Chibwedziva - Chipinda Pools - Chiredzi - Lower Sabi Bridge - Checheche - Rimbi - Chibuwe - Tanganda Halt - Birchenough Bridge - Nyanyadzi - Hot Springs - Chakohwa - Melsetter Junction - 35,5-kilometre peg - Zimunya - Umtali.

The service to operate as follows—

- depart Chikombedzi Monday and Wednesday 6 a.m., arrive Umtali 5 p.m.;
- depart Chikombedzi Friday 5 a.m., arrive Umtali 4 p.m.;
- depart Chikombedzi Saturday 9.30 a.m., arrive Umtali 8.30 p.m.;
- depart Umtali Tuesday and Thursday 10 a.m., arrive Chikombedzi 8 p.m.;
- depart Umtali Friday 5 p.m., arrive Chikombedzi 3 a.m.;
- depart Umtali Sunday 1 p.m., arrive Chikombedzi 11 p.m.

M. and A. Special Bus Service (Pvt.) Ltd.

O/799 and 800/81. Two motor-omnibuses. Passenger-capacity: 70 each.

Route: Bulawayo - Bembesi - St. Luke's - Lupane - Fatima Mission - Dahlia - Mabale - St. Mary's - Wankie - Victoria Falls.

The service to operate as follows—

- depart Bulawayo Monday and Wednesday 7 a.m., arrive Victoria Falls 2.17 p.m.;
- depart Bulawayo Saturday 12 noon, arrive Victoria Falls 7.17 p.m.;
- depart Victoria Falls Tuesday and Thursday 8 a.m., arrive Bulawayo 3.17 p.m.;
- depart Victoria Falls Sunday 11 a.m., arrive Bulawayo 6.17 p.m.

O/812/81. Motor-omnibus. Passenger-capacity: 70.

Route: Wankie - Dett - Kamativi Mine - Binga District Commissioner - Siabuwa - Gokwe - Empress Mine - Gatooma.

The service to operate as follows—

- depart Wankie Wednesday, Friday and Sunday 6 a.m., arrive Gatooma 1.50 p.m.;

- (b) depart Gatooma Monday, Thursday and Saturday 8 a.m., arrive Wankie 3.50 p.m.

O/813/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Shangani - Gwelo - Que Que - Gatooma - Sanyati - Nembudziya - Mtero.

The service to operate as follows—

- (a) depart Bulawayo Tuesday, Friday and Sunday 6 a.m., arrive Mtero 2.55 p.m.;
(b) depart Mtero Monday, Wednesday and Saturday 6 a.m., arrive Bulawayo 2.49 p.m.

O/814/81. Motor-omnibus. Passenger-capacity: 70.

Route: Bulawayo - Lupane - Gwai River - Dett - Cross Roads - Kamativi Mine - Tsavo Store - Siabuwa fly-gate - Binga District Commissioner - Madiro - Siabuwa - Sengwa.

The service to operate as follows—

- (a) depart Bulawayo Tuesday and Thursday 6.30 a.m., arrive Sengwa 4.33 p.m.;
(b) depart Bulawayo Sunday 8.30 a.m., arrive Sengwa 6.33 p.m.;
(c) depart Sengwa Monday, Wednesday and Friday 6.30 a.m., arrive Bulawayo 4.33 p.m.

Zimbabwe Fleetways (Pvt.) Ltd.

O/805/81. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Snake Park - Norton - Sarume River - Hartley - Gatooma Textile Industries - Gatooma - Gokwe turn-off - Umniati Ranches - Empress Mine - Que Que turn-off - Rudge - Sengwa Township - Gokwe (District Administration).

The service to operate as follows—

- (a) depart Harare Monday, Thursday and Saturday 8 a.m., arrive Gokwe 1.45 p.m.;
(b) depart Gokwe Tuesday and Friday 9.30 a.m., arrive Harare 4.05 p.m.;
(c) depart Gokwe Sunday 11.30 a.m., arrive Harare 5.35 p.m.

O/806/81. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Snake Park - Norton - Sarume River - Hartley - Gatooma - Gokwe turn-off - Umniati Ranches - Empress Mine - Que Que turn-off - Rudge - Sengwa Township - Gokwe (District Administration).

The service to operate as follows—

- (a) depart Harare Tuesday 7 a.m., arrive Gokwe 1.30 p.m.;
(b) depart Harare Friday 8 a.m., arrive Gokwe 1.50 p.m.;
(c) depart Harare Saturday 1 p.m., arrive Gokwe 7 p.m.;
(d) depart Harare Sunday 4 p.m., arrive Gokwe 9.50 p.m.;
(e) depart Gokwe Monday and Wednesday 8 a.m., arrive Harare 1.40 p.m.;
(f) depart Gokwe Saturday 6 a.m., arrive Harare 11.40 a.m.;
(g) depart Gokwe Sunday 7 a.m., arrive Harare 12.40 p.m.

Zimbabwe Omnibus and Touring Company Ltd.

O/808/81. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Gwelo - Lalapanzi - Umvuma - Enkelboom - Range District Commissioner's Office - Nharira Township - Gokomere Township - Chimombe School - Chirasauta Township.

The service to operate as follows—

- (a) depart Bulawayo Friday 6 p.m., arrive Chirasauta Township 1.51 a.m.;
(b) depart Chirasauta Township Sunday 10 a.m., arrive Bulawayo 5.51 p.m.

GOODS-VEHICLES

Additional

Casalee Cargo (Pvt.) Ltd.

G/865/81. Goods-vehicle. Load: 5 700 kilograms.

Area: Within a 120-kilometre radius of the General Post Office, Salisbury.

Nature of carriage: Goods, wares and merchandise of all kinds.

G/869/81. Goods-vehicle. Load: 7 130 kilograms.

Area: Within a 120-kilometre radius of the General Post Office, Salisbury.

Nature of carriage: Goods, wares and merchandise of all kinds.

Dendera Trading and Transport (Pvt.) Ltd.

G/1084 and 1085/81. Two goods-vehicles. Load: 6 000 kilograms each.

Area: Within Karoi, Tengwe, Vuti, Urungwe, Nyadza, Biriwiri, Rengwe and Mukwichi rural areas, with access to Lion's Den, Sinoia and Salisbury.

Nature of carriage: Goods, wares and merchandise of all kinds.

The Wattle Company Ltd.

G/1174/81. Goods-vehicle. Load: 30 000 kilograms.

Area: From Wightman and Company's mill in Umtali to customers' depots in Chipinga.

Nature of carriage: Mealie-meal.

A.W. Transport (Pvt.) Ltd.

G/1190 and 1191/81. Two trailers. Load: 16 000 kilograms each.

Area: Shall be the same as in the road service permit in respect of the vehicle towing each trailer.

Nature of carriage: Goods, wares and merchandise of all kinds.

G/1192 to 1194/81. Three trailers. Load: 12 000 kilograms each.

Area: Shall be the same as in the road service permit in respect of the vehicle towing each trailer.

Nature of carriage: Goods, wares and merchandise of all kinds.

Bulawayo Security Services (Pvt.) Ltd.

G/1212 and 1222/81. Two goods-vehicles. Load: 500 kilograms each.

Area: Within a 20-kilometre radius of the General Post Office, Bulawayo.

Nature of carriage: Cash.

Argyle Transporters (Pvt.) Ltd.

G/1213/81. Goods-vehicle. Load: 30 000 kilograms.

Area: Within an 80-kilometre radius of the General Post Office, Salisbury.

Nature of carriage: Goods, wares and merchandise of all kinds.

Clan Transport Company (Pvt.) Ltd.

G/1214 to 1221/81. Eight goods-vehicles. Load: 30 000 kilograms each.

Route: Bulawayo - Plumtree.

Nature of carriage: Goods, wares and merchandise of all kinds.

S. Dube.

G/1223/81. Goods-vehicle. Load: 8 437 kilograms.

Area: Within North and South Nata, Plumtree area and Bulima Mangwe.

Nature of carriage: Furniture and building materials.

HIRE-CARS

Amendments

Eagle Car Hire Organisation (Pvt.) Ltd.

HC/20 to 23/81. Permits: 23301, 23302, 23303 and 23304. Four hire-cars. Passenger-capacity: 7 each.

Area: Throughout Zimbabwe.

Condition: The permits to be based on Salisbury only.

By: Deletion of the existing condition and substitution of "The permits to be based on Victoria Falls only."

TAXI-CABS

Amendments

K. Mhepo.

TX/145/81. Permit: 19009. Taxi-cab. Passenger-capacity: 3. Area: Within a 30-kilometre radius of the Seke Township Shopping Centre.

Condition: The vehicle to stand for hire at Seke Township only.

By—

(a) deletion of the existing area of operation and substitution of "Within a 30-kilometre radius of the General Post Office, Salisbury";

(b) deletion of the existing condition and substitution of "The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality."

L. Chakawata.

TX/365/81. Permit: 14134. Taxi-cab. Passenger-capacity: 3. Area: Within an 80-kilometre radius of the post-office, Highfield.

Condition: The vehicle to stand for hire at Highfield only.

By—

- (a) deletion of the existing area of operation and substitution of "Within a 40-kilometre radius of the General Post Office, Salisbury.";
- (b) deletion of the existing condition and substitution of "The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality."

TX/366/81. Permit: 15256. Taxi-cab. Passenger-capacity: 4.

Area: Within a 40-kilometre radius of the General Post Office, Salisbury.

Condition: The vehicle to stand for hire at Highfield only.

By: Deletion of the existing condition and substitution of "The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality."

TX/367/81. Permit: 20395. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the Superintendent's office, Western Triangle, Highfield.

Condition: The vehicle to stand for hire at Western Triangle taxi-rank only.

By—

- (a) deletion of the existing area of operation and substitution of "Within a 40-kilometre radius of the General Post Office, Salisbury.";
- (b) deletion of the existing condition and substitution of "The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality."

J. Mhembere.

TX/368/81. Permit: 23225. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the General Post Office, Salisbury.

Condition: The vehicle to stand for hire at Dzivaresekwa Township, Gillingham, only.

By: Deletion of the existing condition and substitution of "The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality."

Additional

L. Makuwatsine.

TX/305 and 308/81. Two taxi-cabs. Passenger-capacity: 3 each.

Area: Within a 40-kilometre radius of the General Post Office, Salisbury.

Condition: The vehicles to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality.

J. Mhembere.

TX/346 and 347/81. Two taxi-cabs. Passenger-capacity: 3 each.

Area: Within a 40-kilometre radius of the post office, Chisipite.

Condition: The vehicles to stand for hire at Chisipite taxi-rank only.

T. J. Nyadenga.

TX/349/81. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the post office, Fort Victoria.

Condition: The vehicle to stand for hire at Fort Victoria General Hospital only.

B. C. Kasakura.

TX/351 and 364/81. Two taxi-cabs. Passenger-capacity: 3 each.

Area: Within a 40-kilometre radius of the General Post Office, Salisbury.

Condition: The vehicles to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality.

W. C. Dirani.

TX/362/81. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the General Post Office, Bulawayo.

Condition: The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Bulawayo Municipality.

TX/363/81. Taxi-cab. Passenger-capacity: 4.

Area: Within a 40-kilometre radius of the General Post Office, Bulawayo.

Condition: The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Bulawayo Municipality.

D. Mbidzo.

TX/369/81. Taxi-cab. Passenger-capacity: 4.

Area: Within a 40-kilometre radius of the General Post Office, Salisbury.

Condition: The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Salisbury Municipality.

General Notice 837 of 1981.

POSTAL AND TELECOMMUNICATION SERVICES ACT
[CHAPTER 250]

Invalidation of Postage-stamps: Trade Fair Rhodesia '78 Issue
(Postal Notice 12 of 1981)

IN terms of subsection (2) of section 7 of the Postal and Telecommunication Services Act [Chapter 250], the Posts and Telecommunications Corporation, with the consent of the Minister of Roads and Road Traffic, Posts and Telecommunications, hereby fixes the 13th December, 1981, as the date with effect from which the postage-stamp issue commemorating Trade Fair Rhodesia '78 shall cease to be postage-stamps for the purposes of the Act, and thereafter no claim shall lie against the Postmaster-General for any such postage-stamps.

The issue comprised the denominations 4c and 8c.

11-9-81.

G. C. MILLS,
Postmaster-General.

General Notice 838 of 1981.

POSTAL AND TELECOMMUNICATION SERVICES ACT
[CHAPTER 250]

Special Issue of Postage-stamps: International Year
of Disabled Persons
(Postal Notice 13 of 1981)

IT is hereby notified that a special issue of postage-stamps to commemorate the International Year of Disabled Persons will be placed on sale at all post offices, sub-post offices and postal agencies on Wednesday, the 23rd September, 1981.

This issue will comprise four denominations, valued at 5c, 7c, 11c and 17c, and will remain on sale until the 22nd December, 1981, unless stocks are exhausted prior to that date.

11-9-81.

G. C. MILLS,
Postmaster-General.

General Notice 839 of 1981.

RURAL LAND ACT [CHAPTER 155]

Notice of Intention to Cancel Deed of Transfer

NOTICE is hereby given that the Minister of Lands, Resettlement and Rural Development proposes to direct the Registrar of Deeds to cancel the Deed of Transfer described in the Schedule, in terms of section 5 of the Rural Land Act [Chapter 155].

All persons having any objections to such cancellation are required to lodge the same, in writing, with the Minister of Lands, Resettlement and Rural Development, Private Bag 7726, Causeway, on or before the 12th October, 1981.

11-9-81.

R. MUPAWOSE,
Secretary for Lands, Resettlement
and Rural Development.

SCHEDULE

Deed of Transfer 777/1958, registered in the name of Majoda Ranch Company (Private) Limited, in respect of certain piece of land, situate in the district of Insiza, called Majoda, measuring six thousand five hundred and seventy-nine comma nought seven seven nine (6 579,077 9) hectares.

General Notice 840 of 1981.

HONOURS AND AWARDS ACT [CHAPTER 4]**Grant of Awards**

IT is hereby notified, in terms of paragraph (c) of subsection (1) of section 5 of the Honours and Awards Act [Chapter 4], that the following awards have been granted by the respective commanders:

ARMY*Exemplary Service Medal*

Captain G. B. Nkala;
Major T. J. B. Baxter;
641695 Corporal M. C. Masarira.

The Medal for Territorial or Reserve Service and Bar

Lieutenant L. McGorian;
19005 Temporary Warrant Officer Class I K. Haddon.

The Medal for Territorial or Reserve Service

Lieutenant-Colonel W. R. L. Stuttaford, E.D.;
10949 Warrant Officer Class II A. J. R. Stephen;
5124 Corporal A. J. Burroughs;
Major H. A. H. Hein;
46621 Gunner D. J. Gannon.

POLICE*Second Bar to the Police Long Service Medal*
Senior Assistant Commissioner R. S. Peters.*Bar to the Police Long Service Medal*

Chief Superintendent M. C. Stevens;
014465X Patrol Officer (T) V. Nyabeze.

The Police Long Service Medal

Superintendent A. B. Bullmore;
Superintendent C. F. Lee;
006757T Detective-Inspector K. J. Lewis;
006815G Inspector M. J. Cross;
016185R Patrol Officer P. M. H. Mudyiwa;
016524K Patrol Officer T. Changwasha;
016996Y Patrol Officer I. N. Dzingire;
017131V Patrol Officer J. D. Matenga;
017207C Patrol Officer A. A. Mabachi;
017208D Detective-Patrol Officer Blessing;
017209E Patrol Officer F. C. Chihota;
017253C Detective-Patrol Officer D. Mzezethure;
017410Y Detective-Patrol Officer E. B. Mashonga;
017445L Patrol Officer (T) Jaji;
017446M Patrol Officer Adam;
017452T Patrol Officer B. H. Mhonwa;
017453V Patrol Officer Demo;
017459B Patrol Officer Majasi;
017466J Patrol Officer Musonza;
017468L Patrol Officer D. C. Nyabani;
017481A Detective-Patrol Officer Tapson;
015344C Constable Takundwa;
017138C Detective-Sergeant Clifford;
017160B Sergeant Harunashé;
017396H Detective-Sergeant Munyikwa;
017417F Detective-Sergeant Madzikanda;
017471P Constable S. Mdhluli;
017476V Constable E. Tafirapasi.

R. P. MOUL,

11-9-81.

Registrar of Honours and Awards.

General Notice 841 of 1981.

MINES AND MINERALS ACT [CHAPTER 165]**Cancellation of Certificates of Registration: Gwelo District**

IT is hereby notified, in terms of subsection (5) of section 51 of the Mines and Minerals Act [Chapter 165], that the certificates of registration issued in respect of the under-mentioned blocks were cancelled on the 21st August, 1981, in terms of paragraph (a) of subsection (1) of section 51 of the said Act.

Registered numbers: 16750, 16751 and 16752.

Names: Brilliant 3, Brilliant 4 and Brilliant 5.

Registered holder: Falcon Mines Limited.

Number of claims: Ten for each block.

Mineral: Gold reef for all three blocks.

11-9-81.

J. L. M. SHELTON,
Mining Commissioner.

General Notice 842 of 1981.

MINES AND MINERALS ACT [CHAPTER 165]**Reservation Notice 653: Gwelo District**

IT is hereby notified, in terms of subsection (6) of section 36 of the Mines and Minerals Act [Chapter 165], that that portion of the area described hereunder which falls within the Gwelo mining district has, on the instructions of the Secretary for Mines, been reserved against prospecting and pegging, in terms of subsection (1) of section 36 of the said Act, by notice posted at the office of the Mining Commissioner, Gwelo.

Description of area

An area of approximately 460 hectares, situated in the Bulawayo and Gwelo mining districts, which is approximately 96 kilometres north-north-east of Binga, and bounded by a line commencing at a point (grid reference 35KPL270560); thence proceeding on a true bearing of approximately 359° 40' for a distance of approximately 1 kilometre (grid reference 35KPL270570); thence on a true bearing of approximately 44° 40' for a distance of approximately 2,83 kilometres (grid reference 35KPL290590); thence on a true bearing of approximately 134° 40' for a distance of approximately 1 kilometre (grid reference 35KPL29783); thence on a true bearing of approximately 214° for a distance of approximately 3,61 kilometres (grid reference 35KPL277553); thence on a true bearing of approximately 314° 40' for a distance of approximately 1 kilometre to the starting-point.

C. M. USHEWOKUNZE,
Secretary for Mines.

11-9-81.

General Notice 843 of 1981.

MINES AND MINERALS ACT [CHAPTER 165]**Reservation Notice 1028: Bulawayo District**

IT is hereby notified, in terms of subsection (6) of section 36 of the Mines and Minerals Act [Chapter 165], that that portion of the area described hereunder which falls within the Bulawayo mining district has, on the instructions of the Secretary for Mines, been reserved against prospecting and pegging, in terms of subsection (1) of section 36 of the said Act, by notice posted at the office of the Mining Commissioner, Bulawayo.

Description of area

An area of approximately 460 hectares, situated in the Bulawayo and Gwelo mining districts, approximately 96 kilometres north-north-east of Binga, and bounded by a line commencing at a point (grid reference 35KPL270560); thence proceeding on a true bearing of approximately 359° 40' for a distance of approximately 1 kilometre (grid reference 35KPL270570); thence on a true bearing of approximately 44° 40' for a distance of approximately 2,83 kilometres (grid reference 35KPL290590); thence on a true bearing of approximately 134° 40' for a distance of approximately 1 kilometre (grid reference 35KPL297583); thence on a true bearing of approximately 214° for a distance of approximately 3,61 kilometres (grid reference 35KPL277553); thence on a true bearing of approximately 314° 40' for a distance of approximately 1 kilometre to the starting-point.

C. M. USHEWOKUNZE,
Secretary for Mines.

11-9-81.

General Notice 844 of 1981.

CUSTOMS AND EXCISE ACT [CHAPTER 177]**Seizure Notice 16 of 1981**

IT is hereby notified that, in the exercise of the powers conferred by section 176 of the Customs and Excise Act [Chapter 177], the articles specified in the Schedule have been seized at the places specified from the persons whose names are specified in the Schedule.

Subject to the provisions of section 178 of the said Act, the persons from whom the articles have been seized or the owners thereof may, unless the Controller of Customs and Excise, on representations made by any of those persons, releases the articles, institute proceedings for their recovery from the Controller within three months from the date of publication of this notice.

11-9-81.

L. FINCHAM,
Controller of Customs and Excise.

SCHEDULE

Name of person	Place of seizure	Article
R. Younghusband	Bulawayo	Twenty Zimbabwean dollars Twenty watches
Unknown	Plumtree	Twelve cones wool Three watches
Unknown	Umtali	Fifteen tins sardines

General Notice 845 of 1981.

CENSORSHIP AND ENTERTAINMENTS CONTROL ACT [CHAPTER 78]

Declaration of Publication as Undesirable and Prohibited

IT is hereby notified, in terms of subsection (3) of section 12 of the Censorship and Entertainments Control Act [Chapter 78], that the Board of Censors has—

- (a) in terms of subsection (1) of that section, declared that the publication specified in the Schedule is, in the opinion of the board, undesirable within the meaning of subsection (2) of section 11 of the Act; and
- (b) in terms of subsection (2) of that section, declared that publication to be prohibited.

P. D. W. R. SHERREN,
Chairman,
Board of Censors.

11-9-81.

SCHEDULE

Publication

Gazette Vol. 99, 1st April, 1981

General Notice 846 of 1981.

COMPANIES ACT [CHAPTER 190]

Companies Struck Off the Register

IT is hereby notified, in terms of section 283 of the Companies Act [Chapter 190], that the names of the companies set out in the Schedule have been struck off the register.

11-9-81.

R. J. TUCKER,
Registrar of Companies.

SCHEDULE

Number	Name of company	Capital \$	Date of registration
157/47	McIntosh & Falla (Pvt.) Ltd.	60 000	11.7.47
155/56	Colne Investments (Pvt.) Ltd.	8 000	12.3.56
408/69/66	A. R. Heine (1966) (Pvt.) Ltd.	24 000	8.9.66
623/69	B. Nathan & Company (Pvt.) Ltd.	24 000	1.8.69
1017/69	Barnhurst Kennels (Pvt.) Ltd.	24 000	4.12.69
244/50/70	Matabeleland Produce Auctions (Pvt.) Ltd.	24 000	16.3.70
374/70	Café Tivoli (Private) Limited	24 000	29.4.70
679/70	Domac Builders (Pvt.) Ltd.	24 000	31.7.70
756/70	Highlands Farm (Pvt.) Ltd.	24 000	25.8.70
927/182/70	De Kocks Maintenance (Pvt.) Ltd.	24 000	6.10.70
1002/71	D. Schoultz (Pvt.) Ltd.	24 000	1.10.71
1176/71	D. Kanyuchi & Sons (Pvt.) Ltd.	24 000	24.11.71
178/72	Gimbals (Pvt.) Ltd.	24 000	18.2.72
802/168/72	Richwind Talkies (Pvt.) Ltd.	24 000	30.6.72
518/85/73	The Leicester Building & Construction Company (Pvt.) Ltd.	24 000	3.5.73
1230/213/73	Bellvue Day Nursery (Pvt.) Ltd.	32 000	23.11.73
198/74	Goulash Bowl (Pvt.) Ltd.	32 000	1.3.74
486/74	Dhliwayo Investments (Pvt.) Ltd.	32 000	20.5.74
548/74	Nelton Marketing Company (Pvt.) Ltd.	30 000	11.6.74
12/75	Angle Engineering (Pvt.) Ltd.	32 000	7.1.75
127/23/75	Bulawayo Pipe Fabricators (Pvt.) Ltd.	32 000	17.2.75
143/75	Ever Ready Transport (Pvt.) Ltd.	32 000	27.2.75
333/75	Artistic Interiors (Pvt.) Ltd.	32 000	14.5.75
266/42/76	H. & J. Promotion Agencies (Pvt.) Ltd.	24 000	17.6.76
251/77	Garsel Holdings (Pvt.) Ltd.	32 000	7.7.77
402/77	Ebfa Enterprises (Pvt.) Ltd.	24 000	14.10.77
20/78	Designair (Pvt.) Ltd.	32 000	16.1.78
87/78	Friendly Enterprises (Pvt.) Ltd.	24 000	7.3.78
178/78	Agrilec (Pvt.) Ltd.	32 000	21.4.78
435/78	Casmar Carpets (Pvt.) Ltd.	32 000	15.9.78
650/79	G.J. Marketing (Pvt.) Ltd.	32 000	10.12.79
188/80	Benjo (Pvt.) Ltd.	32 000	5.3.80

General Notice 847 of 1981.

ESTATE AGENTS ACT [CHAPTER 220]

Registration and Cancellation of Registration of Estate Agents

NOTICE is hereby given, in terms of section 59 of the Estate Agents Act [Chapter 220], that—

- (a) the persons whose names are listed in the First Schedule were registered as estate agents during the period from the 1st July, 1980, to the 31st August, 1981;
- (b) the names of the persons listed in the Second Schedule were removed from the register of estate agents during the period from the 1st June, 1980, to the 31st August, 1981.

11-9-81.

H. P. G. MILLER,
Registrar of Estate Agents.

FIRST SCHEDULE

Estate agents registered

G. A. H. Andrews
P. G. Archer
A. G. Bhadella
N. J. Brendon
G. P. Brown
Mrs. B. P. de Caila
M. N. Des Fontaine
Mrs. J. S. Ferreira
Mrs. A. Fullarton
T. M. Hafford
C. D. James
C. P. Jousse
D. N. F. Lawrence
T. A. Mabikacheche
J. T. Mtindi
Miss D. Robson
R. I. B. Tunmer
F. Vernig

SECOND SCHEDULE

Estate agents removed from the register

W. J. Allard
E. D. Bradfield
B. G. de Lorme
G. W. Gibb
Mrs. J. J. L. Grater
J. D. Muir
T. K. O'Driscoll
Mrs. S. Pearson
R. A. Reid
S. V. H. Richardson
A. B. van der Waal (A. B. Wall)
N. M. Wilde
G. M. Wright
E. R. Wright

General Notice 848 of 1981.

GOVERNMENT TENDER BOARD

Tenders Invited

ALL tenders must be submitted to the Secretary, Government Tender Board, P.O. Box 8075, Causeway.

Tenders must in no circumstances be submitted to departments.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number and the description, and must be posted in time to be sorted into Post Office Box 8075, Causeway, or delivered by hand to the Secretary, Government Tender Board, Second Floor, Regal Star House, 25, Gordon Avenue, Salisbury, before 2.45 p.m. on the closing-date advertised.

Offers submitted by telegraph, stating clearly therein the name of the tenderer, the service and the amount, must be dispatched in time for delivery by the Post Office to the Secretary, Government Tender Board, by 2.45 p.m. on the closing-date, and the confirmation tender posted not later than the closing-time and date. The telegraphic address is "Tenders, Salisbury".

Note.—Tenders which are not received by 2.45 p.m. on the closing-date, whether by hand, by post or by telegraph, will be treated as late tenders.

If a deposit is required for tender documents, it will be refunded on receipt of a bona fide tender or if the tender documents are returned complete and unmarked before the closing-date.

For supply contracts, the country of manufacture must be stated. When tenders are compared, a degree of preference is deducted from prices tendered for goods manufactured in Zimbabwe.

No tender can be withdrawn or amended during a period of 30 days (or any other period specified in tender documents) from the stated closing-date.

The Government does not bind itself to accept the lowest or any tender, and reserves the right to select any tender in whole or in part.

Tenders which are properly addressed to the Government Tender Board in sealed envelopes with the advertised tender number and description endorsed on the outside are not opened until 2.45 p.m. on the closing-date.

Members of the public may attend the opening of tenders on Second Floor, Regal Star House, 25, Gordon Avenue, Salisbury, from 2.45 p.m. onwards on the date specified.

P.O. Box 8075, Causeway.

D. I. J. LINDSAY-WHITE,
Secretary,
Government Tender Board.

Tender No.

5785. Supply and delivery of paint, turpentine, thinners and creosote, on an "as required" contract basis, for period 1-12-81 to 30-11-82, for delivery to Army establishments in Salisbury and Bulawayo. Documents from Central Provision Office, Army Headquarters, Private Bag 7720, Causeway. Closing-date, 8-10-81.

RDS.22/81. Construction of the Tuli River Bridge, on the Sun Yet Sen-Manama road. Documents from Secretary for Roads and Road Traffic, Posts and Telecommunications, P.O. Box 8109, Causeway. Closing-date, 1-10-81.

Tenders are invited from building contractors registered in category "C" for:

WKS.142/81. Salisbury: Examination-hall and theatre at the Polytechnic.

WKS.143/81. Chitungwiza: Seke Secondary School No. 1, phases II and III.

Tenders are invited from structural engineers for:

WKS.144/81. Gwelo: Structural steelwork to technical store at Thornhill Air Station.

Tenders are invited from gas-manufacturers for:

WKS.145/81. Essexvale: Gas Services to Mzingwane Secondary School.

Tenders are invited from manufacturers and suppliers for:

FURN.195. Bulawayo and Salisbury: Running tender for industrial metal clothing-lockers (period, one year).

FURN.196. Salisbury and Bulawayo: Formal tender (period, one year) for stools, metal-framed.

FURN.197. Salisbury and Bulawayo: Running tender (period, one year) for wooden chests of drawers.

FURN.198. Salisbury: Running tender (period, one year) for steel card-index cabinets; four-drawer filing-cabinets; cupboards; shelving; and bins, waste-paper.

Documents for tenders WKS.142/81 to 145/81 and FURN.195 to 198 from Secretary for Works, Samora Machel Avenue Central, Salisbury (P.O. Box 8081, Causeway). Closing-date, 1-10-81.

11-9-81.

General Notice 849 of 1981.

GOVERNMENT TENDER BOARD

Tenders Authorized for Acceptance

THE Government Tender Board has authorized the acceptance of the following tenders. Formal acceptance will be notified in each case by the department concerned. This notice is published for information only, and does not in any way constitute the acceptance of a tender.

Tender No.

DWD.27/81. Security guards: Matabeleland Workshop and Stores Complex: Natural Resources and Water Development: Fawcett Security, at various prices.

DWD.29/81. Two submersible pumps: J. W. Searcy (Pvt.) Ltd., at various prices.

DWD.30/81. Two alternator sets: Hubert Davies Ltd., at various prices.

MED.866. X-ray equipment: Mpilo and Harare hospitals: Several successful tenderers, at various prices.

MED.890. Anaesthetic-machine: Mtoko District Hospital: Oxygen Industries (Pvt.) Ltd., at \$2 900.

WKS.110/81. Hostel at Z.R. Police Ross Camp: A.M. Builders (Pvt.) Ltd., at \$355 016,76.

WKS.111/81. Technical store at Thornhill Air Station: John Sisk & Son (Pvt.) Ltd., at \$148 230.

WKS.113/81. Housing at Mkoba Z.R. Police Camp: Midlands Construction (Pvt.) Ltd., at \$498 477,70.

D. I. J. LINDSAY-WHITE,
Secretary,
Government Tender Board.

11-9-81.

General Notice 850 of 1981.

CONSTITUTION OF ZIMBABWE

Publication of Law

THE following law, which has been assented to by His Excellency the President, is published in terms of subsection (5) of section 51 of the Constitution of Zimbabwe:

Traditional Medical Practitioners Act, 1981 (No. 38 of 1981).

L. G. SMITH,
Secretary to the Cabinet.

11-9-81.

General Notice 851 of 1981.

INSURANCE ACT [CHAPTER 196]

LOST OR DESTROYED LIFE POLICIES

NOTICE is hereby given, in accordance with the provisions of section 10 of the Insurance Regulations, 1967, published in Rhodesia Government Notice 899 of 1967, that evidence has been submitted to the insurers whose names and addresses are mentioned in the Schedule of the loss or destruction of the local life policies described opposite thereto.

Any person in possession of any such policy, or claiming to have any interest therein, should communicate immediately by registered post with the appropriate insurer.

Failing any such communication, the insurer will issue a correct and certified copy of the policy in accordance with section 51 of the Insurance Act [Chapter 196].

11-9-81.

J. M. GURNEY,
Registrar of Insurance.

SCHEDULE

Name and address of insurer	Policy-number	Date of policy	Amount insured	Life insured	Policy-owner
The Prudential Assurance Co. Ltd., P.O. Box 1083, Salisbury	10198623	1.3.81	\$12 000	Erastus Nhamo Chikwava . . .	Erastus Nhamo Chikwava. 4411f
The Colonial Mutual Life Assurance Society Ltd., P.O. Box 852, Salisbury	4548074(6)	1.7.77	\$1 000	Ephraim Chamunorwa Masiko . . .	Ephraim Chamunorwa Masiko. 4417f
South African Mutual Life Assurance Society, P.O. Box 70, Salisbury	3239142	18.5.78	\$1 849	Fanwell Mark Mudimbu . . .	Fanwell Mark Mudimbu. 4418f
South African Mutual Life Assurance Society, P.O. Box 70, Salisbury	3171821	4.11.77	\$3 364	Willem Hendrik Grundling . . .	Willem Hendrik Grundling. 4420f
South African Mutual Life Assurance Society, P.O. Box 745, Bulawayo	3581117	10.7.80	\$9 348	Contilda Nyathi	Contilda Nyathi. 4445f
Legal and General Assurance of Zimbabwe Ltd., P.O. Box 435, Salisbury	RH3283363	1.5.76	\$3 500	G. D. Moyo	G. D. Moyo. 4438f
Southampton Assurance Co. Ltd., P.O. Box 969, Salisbury	916214C	1.1.77	\$3 000	Size Kwetemu	Size Kwetemu. 4494f

MINISTRY OF ROADS AND ROAD TRAFFIC, POSTS AND TELECOMMUNICATIONS

Proposed Sale of Unclaimed Motor-vehicles

NOTICE is hereby given that, if the motor-vehicles particulars of which are given in the Schedule are not claimed and removed from the Vehicle Inspection Depot, Salisbury, on or before the 23rd October, 1981, they will be sold by public auction.

P. MAINWARING,
Secretary for Roads and Road Traffic,
Posts and Telecommunications.

Registration number	Make	Type	Colour	Name and last-known address of owner
23-096 D	Volvo	Sedan	Brown	N. D. Pswarayi, P.O. Box 3097, Seke.
37-033 C	Ford Anglia	Sedan	White	D. Magodi, 2542, Jerusalem, Highfield.
45-677 Y	Morris Mini	Sedan	Blue	F. Bówe, 29, Lyndale Flat, Marlborough.
46-843 Q	Vauxhall	Sedan	—	S. G. Gwaze, Gwaze Kraal, Goromonzi.
65-249 X	Austin	Sedan	Orange and green	F. Dosoko, 1461, Rufaro Street, St. Mary's.
81-916 N	Peugeot	Sedan	Grey	M. Parsons, 18, Jackson Road, Logan Park, Salisbury.
89-598 N	Valiant	Sedan	Red	J. Talakimo, 1976, Seke.
94-765 E	Ford Zephyr	Sedan	Grey	M. Tarvona, P.O. Box 70, Umvukwes.
141-755 F	Renault	Station-wagon	Green	C. P. Hall, 17, Gainsborough House, Salisbury.
148-618 Q	Citroën	Sedan	Red and white	R. Chalken, 201, Inyati Road, Chiredzi.
159-343 Y	Vauxhall	Sedan	Blue	S. Kandemire, 5117, Glen Norah.
194-684 M	Citroën	Sedan	Green	T. Shepperd, 156, Umtali Road, Salisbury.
217-246 L	Simca	Sedan	Blue and black	F. B. Kumwendam, 5363, Glen Norah.
196-270 L	Renault	Station-wagon	Cream	Insurance Corporation, P.O. Box 2417, Salisbury.
242-522 K	Morris Mini	Sedan	Light Brown	P. Mukwema, 7, Lyn Road, Vainona, Salisbury.
271-342 L	Singer	Sedan	Blue	E. S. Tsarwe, room 21, Mashingwe Street, Salisbury.
278-999 J	Ford	Sedan	Green	H. Mapusa, 20, Malvern Road, Waterfalls.
282-610 J	Alfa	Sedan	White	W. C. Williams, 18, Banchary Road, Mandara.
291-332 P	Opel	Sedan	Grey and white	S. N. Chigarivo, 8703, Seke.
314-064 Y	Peugeot	Sedan	White	Rhodesia Fertilizer, Coventry Road, Salisbury.

4425

CHANGE OF NAME

NOTICE is hereby given that Judgement Mothusi Selei appeared before me, Benjamin Baron, a notary public, at Bulawayo, on the 28th day of July, 1981, and changed the names of his minor children, George Judgement Mathuse Phuti, Gilder Judgement Mathuse Phuti, Faith Judgement Mathuse Phuti, Morgan Silei, Kgakgamatso Mothusi and Sinanzeni Silei, to George Mothusi Selei, Gilder Mothusi Selei, Faith Mothusi Selei, Morgan Mothusi Selei, Kgakgamatso Mothusi Selei and Sinanzeni Mothusi Selei, respectively, so that henceforth they shall, on all occasions and for all purposes, be known as George Mothusi Selei, Gilder Mothusi Selei, Faith Mothusi Selei, Morgan Mothusi Selei, Kgakgamatso Mothusi Selei and Sinanzeni Mothusi Selei, respectively.

Dated at Bulawayo this 26th day of August, 1981.—Ben Baron & Partners, First Floor, Southampton House, Main Street, Bulawayo. 4507f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Robin John Elliot Beale, a notary public, at Salisbury, on the 2nd day of September, 1981, Denise Sandra Glover (born Greer, formerly Green), in her capacity as responsible parent of Helen Maria Green, changed the name of Helen Maria Green to Helen Maria Glover, so that she shall henceforth, to all intents and purposes, be known as Helen Maria Glover.

Dated at Salisbury this 4th day of September, 1981.—Morris, Beale & Collins, Second Floor, Trafalgar Court, Julius Nyerere Way, Salisbury. 4505f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed on the 15th day of May, 1981, before Denis Anthony Beck Robinson, a notary public, of Salisbury, David Sibanda declared, in his personal capacity, to change his name by abandoning Sibanda as his surname and assuming and adopting as his full and proper names the names David Sibanda Galuza Sidubi, and proclaimed that he shall, at all times thereafter, in all records, deeds, documents, instruments and

other proceedings, as well as in all dealings and transactions and on all occasions whatsoever, use the names David Sibanda Galuza Sidubi or the surname Sidubi preceded by the initial letter in respect of each of the names David Sibanda Galuza, or any of them.

Dated at Salisbury this 29th day of July, 1981.—Legal Aid Clinic, Department of Law, University of Zimbabwe, P.O. Box MP 167, Mount Pleasant. 4502f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Bryant Walker Elliot, a notary public, at Salisbury, on the 14th day of August, 1981, Huni Cuthbert Lossom Muparadzi did assume the surname Mwedzi, and shall, in future, be known as Huni Cuthbert Lossom Mwedzi for all records, deeds, documents and other writings, and in all actions, suits and proceedings, as well as in all dealings and transactions.

Dated at Salisbury this 1st day of September, 1981.—B. W. Elliot, notary public, c/o Scanlen & Holderness, C.A.B.S. Centre, 68-76, Stanley Avenue, Salisbury. 4423f

CHANGE OF NAME

NOTICE is hereby given that, by deed executed before me, John Ross Fearn Henning, a legal practitioner, at Umtali, Leah Mudhlonga did abandon and renounce the name Leah Mudhlonga, and did assume the name Leah Mudhlonga Mudisa, by which name she shall, in future, be known on all occasions, and in all documents and transactions, of whatsoever nature, she shall henceforth be known by such name.

Dated at Umtali this 3rd day of September, 1981.—J. R. F. Henning, legal practitioner, c/o Gargan Brothers and Chadder, Norwich Union Centre, Umtali. 4431f

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of Willie Chikorowe, of Z.R. Police Support Unit, P.O. Box 7738, Chikurubi, who has disappeared;

AND WHEREAS an inquiry will be held at the Mashonaland Provincial Magistrate's Court at 2.15 p.m. on the 8th day of September, 1981:

NOW, THEREFORE, any person who—

- has any information relating to the circumstances of the disappearance of the missing person; or
- can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Mashonaland Provincial Magistrate's Court, at Salisbury, such representations in writing on or before the 4th day of September, 1981.

Dated this 24th day of August, 1981.

F. P. MASUNDA,
Clerk of the Court.
4295f18

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of Herbert T. Manyemwe, of Tilcor (Muzarabani), P.O. Box 80, Centenary, who has disappeared;

AND WHEREAS an inquiry will be held at the Mashonaland Provincial Magistrate's Court at 2 p.m. on the 6th day of October, 1981:

NOW, THEREFORE, any person who—

- has any information relating to the circumstances of the disappearance of the missing person; or
- can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Mashonaland Provincial Magistrate's Court, at Salisbury, such representations in writing on or before the 2nd day of October, 1981.

Dated this 24th day of August, 1981.

F. P. MASUNDA,
Clerk of the Court.
4296f18

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of Private Boniface Vambe, 646366, of 1 R.A.R., P.O. Llewellyn Barracks, who has disappeared;

AND WHEREAS an inquiry will be held at the Matabeleland Provincial Magistrate's Court at 9 a.m. on the 25th day of September, 1981:

NOW, THEREFORE, any person who—

- has any information relating to the circumstances of the disappearance of the missing person; or
- can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Matabeleland Provincial Magistrate's Court, at Bulawayo, such representations in writing on or before the 21st day of September, 1981.

Dated this 18th day of August, 1981.

W. MAPOMBERE,
Clerk of the Court.
4297f18

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that the Harare Association for Paraplegics (formerly called the Rhodesian African Paraplegic Association) intends to apply for a certified copy of Deed of Transfer 1111/77, with diagram annexed, dated the 4th April, 1977, whereby was transferred from the trustees for the time being of the Jairos Jiri Association for Rehabilitation of the Disabled and Blind to the trustees for the time being of the Rhodesian African Paraplegic Association certain piece of land, situate in the district of Salisbury, called Stand 14636, Salisbury Township, of Lot 2 of Stand 3163, Salisbury Township, measuring 6 566 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy are hereby required to lodge the same in writing at the Deeds Registry, Salisbury, within 14 days from the date of publication of this notice.

Dated at Salisbury this 31st day of August, 1981.—Scanlen & Holderness, attorneys for the applicant, Thirteenth Floor, C.A.B.S. Centre, 68-76, Stanley Avenue, Salisbury. 4383f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that I, Francis Xavier Makororo (born on the 3rd March, 1942), intend to apply for a certified copy of Deed of Transfer 4195/80, made in my favour on the 5th August, 1980, in respect of certain piece of land, situate in the district of Gatooma, being Stand 5, Golden Valley Township, sold to me by Ebrahim Ali Koshen (born on the 17th January, 1912).

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy are hereby required to lodge the same in writing at the Deeds Registry, Salisbury, within 14 days from the date of publication of this notice.—Francis Xavier Makororo, Stand 5, Golden Valley, P.O. Golden Valley. 4427f

Case No. G.D. 389/81

IN THE HIGH COURT OF ZIMBABWE

General Division

In the matter of the petition of Ronald Edgar Gray, in his capacity as judicial manager of Andrews Brothers (Private) Limited, for an order cancelling the judicial management order made against Andrews Brothers (Private) Limited.

Bulawayo, Friday, the 28th day of August, 1981.

Before the Honourable Mr. Acting Justice McNally.

Mr. Jordaan for the petitioner.

No other interested persons present.

WHEREUPON, after reading documents filed of record and hearing Mr. Jordaan for the petitioner,

IT IS ORDERED:

That rule nisi do issue, calling upon all interested persons to shew cause to this honourable court, sitting at Bulawayo on the 2nd day of October, 1981, why—

- the judicial management order granted by this honourable court on the 30th November, 1973, in case No. G.D. 830/73, should not be cancelled;
- no interest should be paid to creditors with concurrent claims;
- a meeting of shareholders should not be summoned within one month of the date of cancellation of the judicial management order for the purpose of appointing directors;
- Ronald Edgar Gray should not be appointed as manager to control the affairs of Andrews Brothers (Private) Limited, pending the election of directors in terms of paragraph (c);
- the costs of this application should not be paid by the company.

That this rule be published once in the *Gazette* and in a Friday edition of *The Chronicle*, Bulawayo.

That a copy of this rule be sent by registered post to all persons who are registered shareholders of the company.

BY THE COURT.

H. WILEY,
Registrar.

Joel Pincus, Konson & Wolhuter,
Legal practitioners for the petitioner,
215, York House,
Fifth Avenue,
Bulawayo.

4442f

APPLICATION FOR REHABILITATION

TAKE notice that Brian Alan Fisher, of Cambrai Mine, Lalapanzi, whose estate was sequestrated, as insolvent, on the 26th September, 1979, will make application for his rehabilitation to the High Court of Zimbabwe, at Salisbury, on Wednesday, the 28th day of October, 1981, at 10 o'clock in the forenoon, or as soon thereafter as the matter may be heard.

Dated at Salisbury this 4th day of September, 1981.—H. Shaw, legal practitioner for the petitioner, 101, Roslin House, Baker Avenue, Salisbury: 4508f

APPLICATION FOR REHABILITATION

NOTICE is hereby given, in terms of paragraph (a) of subsection (2) of section 141 of the Insolvency Act [Chapter 303], that application will be made to the High Court of Zimbabwe, at Salisbury, on Wednesday, the 28th October, 1981, at 10 a.m., or as soon thereafter as the matter may be heard, for an order for the rehabilitation of Francis Staples, of Ruwa, whose estate was surrendered, as insolvent, on the 22nd day of August, 1963.

Dated at Salisbury this 2nd day of September, 1981.—Gill, Godlonton & Gerrans, legal practitioners for the applicant, Fifth Floor, Trustee House, 55, Samora Machel Avenue Central, Salisbury. 4421f

AIR SERVICES ACT [CHAPTER 254]

Application for the Amendment of an Ordinary Permit to Provide Air Services

NOTICE is hereby given that Matabeleland Flying School (Private) Limited, of P.O. Box 2356, Bulawayo, has made application to the Air Services Board, in terms of section 14 of the Air Services Act [Chapter 254], for the amendment of Air Service Permit 2 of 1976. The effect of the amendment is to allow the applicant to operate one twin-engined executive jet with a maximum total mass authorized not exceeding 7 000 kilograms, and to increase from two to four twin-engined aircraft not carrying more than ten passengers and with a total mass authorized not exceeding 5 700 kilograms.

Any objection to the application made in terms of section 17 of the Air Services Act [Chapter 254] must be made in the manner prescribed in section 4 of the Air Services (General) Regulations, 1971, and within 28 days after the date of publication, in this Gazette, of this notice.—F. Estran, for Matabeleland Flying School (Private) Limited. 4504f

MUNICIPALITY OF SINOIA

Proposed Loan

NOTICE is hereby given, in terms of section 238 of the Urban Councils Act [Chapter 214], that the Sinoia Municipal Council proposes to borrow the sum of \$225 000 from the Ministry of Local Government and Housing for the purpose of constructing further housing and services in Chinhoyi 2 Incorporated Area.

Details of the proposal may be inspected in the Town Clerk's Office, Sinoia, during normal working hours, and any objections to the proposal must be lodged with the undersigned within a period of 21 days from the date of the last publication of this notice.

P. C. C. MOYO,
Town Clerk.

Municipal Offices,
Garrard Drive,
Sinoia. 4503f

CITY OF BULAWAYO

Roads Act [Chapter 263]: Proposed Closure of Portion of Bristol Road North, Belmont

NOTICE is hereby given, in terms of subsections (2) and (3) of section 7, as read with section 4, of the Roads Act [Chapter 263], that the Bulawayo City Council proposes to close the portion of Bristol Road North, Belmont, between Stands 5039, 5040 and 5034A.

Details of the proposal are open for inspection at the Town Clerk's Office, Municipal Buildings, during normal business hours.

Any person who wishes to object to the proposed closure must do so in writing before the 12th October, 1981.

Urban Councils Act [Chapter 214]: Proposed Sale of Land to Garment Labels (Pvt.) Ltd.

Notice is further given that, subject to the closure of the portion of road in terms of the foregoing, the council intends to apply to the Minister of Local Government and Housing for his consent to the following proposal, in terms of the Urban Councils Act [Chapter 214]:

To sell to Garment Labels (Pvt.) Ltd. the afore-mentioned portion of road, approximately 1 000 square metres in extent.

Principal conditions of sale

1. A selling-price of \$2 500.
2. The land to be consolidated with Stands 5039 and 5040 to form one cadastral unit.

A copy of the council's resolution with regard to the proposed sale, together with a diagram of the area, may be inspected upon application at room 116, Town Clerk's Department, Municipal Buildings.

Any person who wishes to object to the proposed sale must do so in writing before the 10th October, 1981.

M. M. NDUBIWA,
Acting Town Clerk.

Advertisement 410.
11th September, 1981.

4422f

ADMINISTRATION OF ESTATE

In the estate of the late Sir Geoffrey Hithersay Shakespeare, of Flat 6, Great Ash, Lubbock Road, Chislehurst, Kent, United Kingdom, who died there on the 8th September, 1980.

NOTICE is hereby given that Lady Elizabeth Shakespeare, the duly appointed executrix, intends to apply to the Master of the High Court of Zimbabwe, at Salisbury, for countersignature of the grant of probate issued by the Registrar of the Probate Registry of the High Court of Justice, Kent, on the 31st day of October, 1980.

All persons having any objections to the countersignature of such grant of probate, or having any claims against the estate, are hereby required to file their objections or particulars of their claims with the Master of the High Court, at Salisbury, on or before the 10th day of October, 1981.

Dated at Salisbury this 11th day of September, 1981.—Barclaytrust (Private) Limited, P.O. Box 1398, Salisbury.

4436f

GOVERNMENT PUBLICATIONS ON SALE

(as available at time of ordering)

	\$
African Education — a handbook of suggestions for teachers of grades one and two, including schemes for teaching music, physical education and scripture	0,52
Agro-ecological survey of Southern Rhodesia, part I and part II	2,00
Agro-economic survey of Central Midlands	2,00
Air Navigation Regulations, 1954, with amendments	1,50
An assessment of the surface water resources of Rhodesia	3,00
Brands directory, 1974 (consolidated edition)	12,00
Brands directory, 1975	4,00
Brands directory, 1976	4,00
Brands directory, 1977	4,00
Brands directory, 1978	4,00
Brands directory, 1979	4,00
Catalogue of banned books, periodicals, records, etc., from 1st December, 1967, to 31st December, 1980	2,00
Catalogue of parliamentary papers, 1899-1953	5,00
Common veld grasses of Rhodesia (second edition)	1,00
Community development source book No. 5	5,00
Commission of inquiry into termination of pregnancy, 1976	0,50
Company names: the practice followed by the Registrar of Companies in the approval of company names	0,10
Conservation—a guide book for teachers	1,00
Criminal Procedure and Evidence Act [Chapter 59] (as amended at the 31st December, 1976)	1,50
Economic survey of Rhodesia, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977	0,56

	\$
Economic survey of Zimbabwe Rhodesia, 1978	0,50
Economic survey of Zimbabwe, 1979	0,50
Estimates of expenditure, 1978-79	2,10
Five-year plan: three complementary books—	
Proposals for a five-year programme of development in the public sector	3,00
Integrated plan for rural development	2,00
Urban development in the main centres	1,00
<i>Flora zambesiaca</i> , volume I, part I	2,70
<i>Flora zambesiaca</i> , volume I, part II	2,70
<i>Flora zambesiaca</i> , volume II, part I	3,25
<i>Flora zambesiaca</i> , supplement	1,55
Greater Salisbury report, local authority commission	3,00
Government Gazette (annual subscription rate)	14,00
Government Gazette (individual copies)	0,30
Growth with equity—an economic policy statement	1,00
History and extent of recognition of tribal law in Rhodesia (second edition)	8,00
Income Tax Act [Chapter 181], as amended at the 31st October, 1979	2,25
Index to the legislation in force in Zimbabwe Rhodesia on the 1st June, 1979	2,50
Instant statute case law	8,00
<i>Kirkia</i> , journal of the National Herbarium, Salisbury, 1960-61, volume I	3,00
<i>Kirkia</i> , 1961-62, volume 2	3,00
<i>Kirkia</i> , 1962-63, volume 3	3,00
<i>Kirkia</i> , 1963-64, volume 4	3,00
<i>Kirkia</i> , volume 5, parts I and II, per part	1,50
<i>Kirkia</i> , volume 6, parts I and II, per part	1,50
<i>Kirkia</i> , volume 7, parts I and II, per part	1,50
<i>Kirkia</i> , volume 8, parts I and II, per part	1,50
<i>Kirkia</i> , volume 9, parts I and II, per part	1,50
<i>Kirkia</i> , volume 10, parts I and II, per part	1,50
<i>Kirkia</i> , volume 11, part I	1,50
<i>Kirkia</i> , volume 11, part II	5,00
<i>Kirkia</i> , volume 12, part I	5,00
Khuluma Isindebele—Ndebele for beginners—lessons 1-13	0,50
Let's build Zimbabwe together—Zimcord conference documentation	5,00
List of commissioners of oaths and justices of the peace, as at 31st December, 1974	4,00
Manual of style for the drafting and preparation of copy	0,50
Matopos, by Sir Robert Tredgold, K.C.M.G.	1,25
Ministry of Roads and Road Traffic: Laboratory report 9/74	2,00
Model Building By-laws, 1977	5,00
Parliamentary debates (House of Assembly) (annual subscription rate)	1,50
Parliamentary debates (The Senate) (annual subscription rate)	1,50
<i>Patent and Trade Marks Journal</i> (annual subscription rate)	6,00
<i>Patent and Trade Marks Journal</i> (individual copies)	0,20
Planning handbook (Department of Physical Planning)	10,00
Reports and decisions of the Court of Appeal for Native Civil Cases, 1928-1962	5,00
<i>Rhodesia Served the Queen</i> (the story of the part played by Rhodesian Forces in the Boer War of 1899 to 1902); volume I, by Colonel A. S. Hickman— buckram-bound	10,00
<i>Rhodesia Served the Queen</i> , volume II— cloth-bound	10,00
Rhodesia subsidiary legislation, 1970 (four parts), per set	6,30
Rhodesia subsidiary legislation, 1971 (five parts), per part	1,60
or, per set	6,30
Rhodesia subsidiary legislation, 1972 (seven parts), per part	7,50
Rhodesia subsidiary legislation, 1973 (seven parts), per part	7,50
Rhodesia subsidiary legislation, 1974 (five parts), per part	7,50
Rhodesia subsidiary legislation, 1975 (five parts), per part	7,50
Rhodesia subsidiary legislation, 1976 (six parts), per part	7,50
Rhodesia subsidiary legislation, 1977 (four parts), per part	7,50
Rhodesia subsidiary legislation, 1978 (four parts), per part	7,50
Rhodesian botanical dictionary of African and English plant names	4,50
Rhodesian law reports, 1970, part 1 and part 2, per part	4,20
Rhodesian law reports, 1971, part 1 and part 2, per part	4,20
Rhodesian law reports, 1972, part 1 and part 2, per part	4,20
Rhodesian law reports, 1973, part 1 and part 2, per part	4,20
Rhodesian law reports, 1974, part 1 and part 2, per part	4,20
Rhodesian law reports, 1975, part 1 and part 2, per part	4,20
Rhodesian law reports, 1976, part 1 and part 2, per part	4,20
Rhodesian law reports, 1977, part 1 and part 2, per part	4,20
Rhodesian law reports, 1978	9,00
Rules and practice of the General Division of the High Court, 1971	2,00
Rules of the General Division of the High Court—case law annotations	2,00
Statute law of Rhodesia, 1975; 1976; 1977; 1978—	
full-bound, buckram	10,00
quarter-bound, hard cover	5,50
soft cover	4,50
Statute law of Zimbabwe Rhodesia, 1979—	
full-bound, buckram	14,00
quarter-bound, hard cover	9,50
soft cover	8,50
Statutory instruments, 1980, part 1 and part 2, per part	7,50
<i>Zimbabwe Agricultural Journal</i>	0,40
Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts), per part	7,50

GOVERNMENT GAZETTE

Authorized Scale of Charges, Times of Closing and Subscription Rate

Charges

Notices published in the normal columns: \$2 per centimetre or part thereof single column. Taking the depth of such matter, normally spaced, approximately 25 words occupy one centimetre; but this can only be a rough guide, as a heading may occupy two centimetres, and certain notices unavoidably contain white space, which must be included in the chargeable depth.

Notices which have to appear in tabular form across the full width of the page, such as lost insurance policies, deceased estates, insolvent estates, company liquidations, notices in terms of the Insolvency Act [Chapter 303], changes of companies' names, et cetera: \$5 per entry.

Except in the case of approved accounts, remittances must accompany all copy for advertisements. Failing this, copy will be returned with an assessment of charges.

Times of closing

The Gazette closes for the receipt of copy for all notices to be published in the normal columns, and for statutory instruments, at 11 a.m. on the Tuesday preceding the Friday of publication.

Copy for all notices to be set in tabular form must be received by 11 a.m. on the Monday preceding the Friday of publication.

Any copy which is received after the respective closing-times will automatically be held over for insertion in the Gazette of the following week, in which case no responsibility can be accepted if the purport of the notice is thereby nullified.

When public holidays occur, the normal closing-times are varied, and such variations are notified in the Gazette in advance.

All copy must be addressed to the Department of Printing and Stationery, and either posted to P.O. Box 8062, Causeway, or delivered direct to the department, in Gordon Avenue (between Sixth Street and Epton Street), Salisbury. Envelopes should be marked: *Gazette copy—urgent*.

Regular advertisers and subscribers are requested to advise immediately of any change of address.

Subscription rate

The annual subscription rate for the Gazette is Z.\$14, payable in advance, to the Controller of Printing and Stationery, and may commence with the first issue of any month.

GOVERNMENT GAZETTE

Conditions for Acceptance of Copy

FAILURE to comply with any of the following conditions will result in the rejection of copy, and no responsibility can be accepted if such rejection should affect any date contained in such copy or any requirement of publication on a specific date.

Persons drafting any kind of notices are strongly advised to follow the guidance offered in—

- (a) the Instructions Relating to the Drafting and Typing of Legislation (Attorney-General's Circular 1 of 1978); and
- (b) the Manual of Style for the Drafting and Preparation of Copy, published by the Department of Printing and Stationery;

which two booklets are intended for complementary use.

In these conditions, other than where a particular kind of copy is specified, "copy" means copy for all matter contained in the Gazette itself and for subsidiary legislation issued as supplements to the Gazette.

1. (1) Other than by prior arrangement, only original typing is accepted.

(2) Carbon-copies are not normally acceptable, other than in cases where the original typing has to be legally retained elsewhere, as, for example, in the case of a proclamation.

(3) Computer print-outs are not accepted automatically, as discussion may be necessary with regard to the extra time and costs involved.

2. (1) All copy must be clear and legible, and there must be double or one and a half spacing between the lines.

(2) Any corrections or alterations made by the originator must be clearly effected in blue or black ink, using editorial marks—not proof-reader's marks:

Provided that any copy containing extensive alterations will be rejected.

3. (1) Copy must appear on one side only of each sheet of paper.

(2) Except as is provided in subsection (2) of section 8, paper must not exceed 210 millimetres in width.

(3) If copy comprises two or more sheets of paper, all sheets must be numbered consecutively, in arabic figures, preferably in the top right-hand corner.

(4) Where any matter is added after the copy has been prepared, and such additional matter results in one or more sheets being inserted between those already numbered, all sheets must be renumbered from there onwards—not, for instance, 7, 7a, 7b, 8, et cetera.

4. Photographic copy or copy produced on a duplicating-machine may be accepted if it is abundantly clear.

5. (1) Should any copy—

- (a) exceed 10 pages of typing on A4 paper; or
- (b) contain tabular or other matter which involves complicated setting;

it will be classed as "lengthy" copy, and will be required to be submitted not less than 21 days before the date of closing for the *Gazette* in which it is to be published.

(2) Lengthy copy may be accepted at less than 21 days' notice if—

- (a) the work involved is of a straight-forward and non-tabular nature; and
- (b) the total volume of work on hand for the time being permits its acceptance.

6. Notwithstanding anything to the contrary contained in these conditions, any copy—

- (a) which, is of national importance, and which is originated as a matter of urgent necessity, may, by prior arrangement, be accepted late for the current week;
- (b) may, due to shortage of staff or to technical considerations, be delayed until conditions permit its processing.

7. Copy must not be submitted as part of a letter or a requisition. It must appear on a separate sheet of paper, on which there is no instruction or other extraneous matter.

8. (1) In cases where notices have to be published in tabular form, copy must be drafted *exactly* as it is to appear. If printed forms for any such notices are unavailable, advertisers must prepare their own forms. While it is not necessary to include the preamble, the box-headings must be there, and, where applicable, the number of the form; for example, "Insolvency Regulations—Form 3".

(2) In the case of copy for tabular notices, the provision of subsection (2) of section 3 does not apply.

9. Copy for all advertisements, whether sent by post or delivered by hand, must be accompanied by a requisition or a letter which clearly sets out—

- (a) the name and address of the advertiser; and
- (b) the debtor's code-number, if any; and
- (c) the required date or dates of publication.

10. (1) If a typographical error occurs in the *Gazette*, it is rectified as soon as possible by a correcting notice, without charge to the ministry or department concerned, subject to the following conditions—

- (a) that such error is reported to the editor within three months from the date of publication; and
- (b) that the relevant copy, upon re-examination, is proved to be abundantly clear; and
- (c) that the correction of such error is legally necessary.

(2) If a drafting error is not detected before publication, the originating ministry or department is required to draft its own correcting notice, take it to the Attorney-General for vetting, and pay for such notice to be published.

(3) For the removal of doubt—

- (a) a typographical error is made by a typographer;
- (b) a typist's error is classed as a drafting error by reason of the fact that the officer responsible for drafting failed to check the typist's work.

COMPANIES ACT [CHAPTER 190]

CHANGE OF COMPANIES' NAMES

NOTICE is hereby given, in terms of section 21 of the Companies Act [Chapter 190], that application will be made, not less than 14 days from the date of publication of this notice, to the Chief Registrar of Companies, for his approval to change the names of the under-mentioned companies as indicated below.

Number	Name	Change of name to	Agent
231/28/57 540/79	Holdman Vidal (Rhodesia) (Private) Limited Laurie Brothers Investments (1979) (Private) Limited	Holdman Vidal (Zimbabwe) (Private) Limited John Laurie Investments (Private) Limited	Derry & Co. 4386f Derry & Co. 4387f
107/78 1525/72	Urundi Enterprises (Private) Limited Rodia Chemical Industries Limited	Zimmed (Private) Limited Zimbabwe Phosphate Industries	Wickbar Associates (Pvt.) Ltd. 4397f AE & CI Zimbabwe Ltd. 4408f
74/58	Halsted Investments (Rhodesia) (Private) Limited	Halsted Investments (Private) Limited	Halsted Investments (Rhodesia) (Pvt.) Ltd. 4462f
43/50	Rhodall Limited	Zimbabwe Alloys Limited	Anglo American Corporation Services Ltd. 4467f
144/53	Puzey & Payne (Bulawayo) Limited	Component Rebuild Centre Limited	D. E. C. Foster. 4468f

NOTICES TO CREDITORS AND DEBTORS (pursuant to sections 44 and 67 of the Administration of Estates Act [Chapter 301])

ALL persons having claims against the under-mentioned estates are required to lodge them in detail with the executor or representative concerned within the stated periods, calculated from the date of publication hereof, and those indebted thereto are required to pay to the executor or representative the amounts due by them within the same period, failing which legal proceedings will be taken for the recovery thereof.

M.H.C. 7

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative
— 1238/81	Donald Cawley Hardman George James Coutts McKenzie	6.7.81 6.7.81	30 days 30 days	M. C. C. Hardman, P.O. Box 6, Salisbury. 4398f H. A. McKenzie, 13, Dan Judson Road, Milton Park, Salisbury. 4399f
1202/81	J. L. W. Pringle	3.7.81	30 days	L. M. Pringle, 39, Falcon Road, Hatfield, Salisbury. 4400f
—	Barend Johannes Koorzen, and surviving spouse, Johanna Dorethina Koorzen, of Mangula	26.7.81	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1398, Salisbury. 4402f
1317/81 1469/81	Terence Pritchard Horndon Klasen, of Salisbury Oliver Charles Hands, and surviving spouse, Daphne Maureen Hands	14.7.81 18.8.81	30 days 30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1398, Salisbury. 4404f D. M. Hands, P.O. Box 1764, Salisbury. (Executrix testamentary.) 4405f

M.H.C. 7—continued

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative	
—	George William Tatham, of the United Kingdom	24.5.81	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 174, Gwelo.	4406f
1276/81	Elizabeth Hilary Hone	12.7.81	30 days	H. B. Hone, 5, Selous Road, Chisipite, Salisbury.	4409f
917/81	Dorothy Ena Cuff	25.5.81	30 days	I. F. V. Jones, 13, Sarum Avenue, Eastlea, Salisbury.	4410f
1200/81	Robert Alexander Dúbbin	26.6.81	30 days	Derry & Co., P.O. Box 702, Salisbury.	4412f
1379/81	Victor Swindells	31.7.81	30 days	Standard Trust Ltd., P.O. Box 3897, Salisbury.	4413f
996/81	Roger Harvey Rowley	2.5.81	30 days	J. M. K. Higham, P.O. Box 117, Umtali. (Executor testamentary.)	4416f
B.400/81	Edward John Norman Pedder	4.5.81	30 days	Syfrets Trust & Executor Ltd., P.O. Box 1280, Bulawayo.	4426f
1626/80	Saston Dengu	30.9.79	30 days	F. Meaker, J. May & Co., P.O. Box UA 3, Salisbury.	4428f
632/81	John Patrick Franklin	17.3.81	30 days	J. M. K. Higham, P.O. Box 117, Umtali. (Executor testamentary.)	4429f
—	Arthur Henry Earl Kelk, a farmer, of Rusape	1.8.81	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1398, Salisbury.	4432f
1025/81	Dorothy Margaret Abbott, and surviving spouse, James Arthur Abbott	7.7.81	30 days	J. A. Abbott, c/o Winterton, Holmes & Hill, P.O. Box 452, Salisbury.	4439f
1263/81	Sheila Carol Angela Ramjee	13.7.81	30 days	Gollop & Blank, Ninth Floor, Ottoman House, Samora Machel Avenue, Salisbury.	4446f
1103/81	Hendrik Petrus Prinsloo	6.6.81	30 days	Winterton, Holmes & Hill, P.O. Box 2, Fort Victoria.	4448f
1088/81	Aimee Harries	20.5.81	30 days	P. R. Asbury, P.O. Box 2020, Salisbury.	4449f
861/81	Vera Barbara Mary Muir	9.5.81	30 days	Coghlan, Welsh & Guest, P.O. Box 53, Salisbury.	4464f
1346/81	Phyllis Valerie Asbury	16.7.81	30 days	P. R. Asbury, P.O. Box 2020, Salisbury.	4465f
1141/81	Olive May Seymour	29.6.81	30 days	Gargan Brothers & Chadder, Norwich Union Centre, Main Street, Umtali.	4469f
1427/81	Alexander Collins, of the Republic of South Africa	30.7.81	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1398, Salisbury.	4470f
462/81	Burger Daniel Wessels, of Gwelo	17.6.81	30 days	J. M. Wessels, c/o Ferguson, Ward & Doyle, P.O. Box 55, Gwelo.	4471f
B.674/81	Frederick Philip Stephanus Verster, and surviving spouse, Isabella Elizabeth Verster	20.7.81	30 days	Standard Trust Ltd., P.O. Box 1096, Bulawayo.	4472f
—	Juliana Catherine Rahman	21.8.81	30 days	J. Crewe, 17, Wotton Crescent, Montrose, Bulawayo. (Executor testamentary.)	4473f
1136/81	Frederick Bingham, an accountant, of Salisbury	17.6.81	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1398, Salisbury.	4496f
1438/81	Arthur Beal Webb	13.7.81	30 days	S. R. Hinde, P.O. Box 236, Salisbury.	4497f
1283/81	Edith May Winter	28.7.81	30 days	R. P. Hartley, 31, Bath Road, Avondale, Salisbury.	4501f

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION

(pursuant to section 53 of the Administration of Estates Act [Chapter 301])

NOTICE is hereby given that copies of liquidation and distribution accounts in the under-mentioned estates will be open for the inspection of all persons interested therein for a period of 21 days (or longer if stated) from the dates specified, or from the date of publication hereof, whichever may be the later. Accounts will lie for inspection at the offices specified below. Objections to an account should be lodged with the Master, Salisbury, of the Assistant Master, Bulawayo, as the case may be. Should no objections be lodged to the account during the period of inspection, the executor concerned will proceed to make payments in accordance therewith.

M.H.C. 28

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
1783/79	Leonidas John Dilmitis	21 days	First and Final Distribution Account	Master of the High Court, Salisbury, and Magistrate, Gwelo.	4382f
B.692/80	Maurice Philip Wyatt	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4384f
589/81	Robert Earle McCracken	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4385f
B.36/81	William Warke, of Salisbury	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury, and Assistant Master of the High Court, Bulawayo.	4394f
B.895/80	George Lewis Ramsay Honman, a garage proprietor	21 days	Second and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4395f
B.165/81	Terence Drummond Commerford, an assistant accountant, of Gwelo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gwelo.	4396f
946/81	Eleanore Linehan	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4401f
—	Stella Olive Easingwood Sobey, of Gwelo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gwelo.	4403f
1418/80	Patricia Marjorie Roscoe	21 days	Supplementary Liquidation and Distribution Account	Master of the High Court, Salisbury.	4414f

M.H.C. 28—continued

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
907/81	George Zacharias Michael	21 days	First and Final -Administration and Distribution Account	Master of the High Court, Salisbury, and Magistrate, Bindura.	4415f
736/81	Henry Emmanuel Daniels	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4424f
1176/81	Lulu Gwendolyne Minshull, of Salisbury	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4433f
1143/81	May Victoria Connolly, of Salisbury	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4434f
B.376/81	Robert Lauchlan Telfer	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4435f
354/81	James Thomas Claude Nolan Mears	21 days	First and Final	Master of the High Court, Salisbury.	4437f
1225/80	George Evan Lambrou	21 days	First and Final	Master of the High Court, Salisbury.	4443f
702/81	Timotheus Fourie	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4444f
2261/80	Sarah Armstrong McLuckie	21 days	First Interim Administration Liquidation and Distribution Account	Master of the High Court, Salisbury.	4447f
362/81	Francis Barbara Livingstone Holderness	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4450f
796/81	Johanna Sievi	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4451f
424/81	Emma Kinton Cronwright	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4452f
468/81	Harry Smith	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4453f
591/81	John Andrew McLeod	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4463f
1735/79	Denham Jones	21 days	First Interim Liquidation and Distribution Account	Master of the High Court, Salisbury.	4474f
B.821/79	Johannes Adriaan Strydom, and surviving spouse, Dorothy Dolores Strydom	21 days	Amended First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4475f
110/81	Barend Jacobus Steyn	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury, and Magistrate, Umtali.	4476f
725/81	Elie Yahiel Alhadef	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4477f
1988/80	Agnes Sara Franklin-Adams	21 days	First and Final	Master of the High Court, Salisbury.	4478f
318/81	Isidore Rabinowitz	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury.	4479f
2026/80	Samuel Andries Eugene Martens	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Salisbury, and Magistrate, Sinoia.	4480f
M.12/79	May Lurie	21 days	First Conservation	Assistant Master of the High Court, Bulawayo.	4481f
B.500/80	Harry Lionel Arnott	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4482f
B.272/81	Amelia Gilbert	21 days	First and Final	Assistant Master of the High Court, Bulawayo.	4483f
B.201/81	Walter Harry Grant Knox, a journalist, of Bulawayo	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4484f
B.399/81	Alice Mary Lambert	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4485f
B.557/80	Sidney Edward Collings	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Que Que.	4495f
B.214/81	Emma Sarah Campbell	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4498f
B.471/81	Robin Frederick Jordaan	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Wankie.	4499f
B.517/81	Oswald William Abraham	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	4500f

EDICTS: SELECTION OF EXECUTORS, TUTORS AND CURATORS DATIVE

(pursuant to sections 26, 75 and 80 of the Administration of Estates Act [Chapter 301])

NOTICE is hereby given that the estates of the under-mentioned deceased persons, minors or persons whose whereabouts are unknown, are unrepresented, and that the next of kin, creditors or other persons concerned are required to attend on the dates and at the times and places specified, for the selection of an executor, tutor or curator dative, as the case may be. Meetings in Salisbury will be held before the Master; in Bulawayo before the Assistant Master; and elsewhere before the Magistrate.

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
B.197/80	Fani Nelson Manatsa, a farmer/storekeeper, of Bulawayo	16.9.81	10 a.m.	Fort Victoria	Executor dative. 4390f
B.701/81	Benjamin Charles Mringi, a salesman, of Bulawayo	16.9.81	10 a.m.	Bulawayo	Executor dative. 4391f
B.710/81	Faizal Mahmoud Kerbelker, a printer, of Bulawayo	16.9.81	10.05 a.m.	Bulawayo	Executor dative. 4392f
B.691/81	Chester Ncube, a teacher, of Bulawayo	16.9.81	10 a.m.	Bulawayo	Executor dative. 4393f
B.506/81	John Russel Calder, an apprentice electrician, of Redcliff	16.9.81	10.30 a.m.	Que Que	Executor dative. 4487f
1357/81	Dixon Tsikisai Mashingaidze, a medical orderly, of Salisbury	16.9.81	10 a.m.	Salisbury	Executor dative. 4490f
1396/81	Thomas Duncan Jack, a dentist, of Salisbury	16.9.81	10.05 a.m.	Salisbury	Executor dative. 4491f
1431/81	Johannes Jacobus Grobler, a farmer, of the Republic of South Africa	16.9.81	10.10 a.m.	Salisbury	Executor dative. 4492f
1048/81	John Tendayi Mutasa, a storekeeper, of Umtali	16.9.81	2 p.m.	Umtali	Executor dative. 4493f

COMPANY LIQUIDATION NOTICES (section 192, 221 or 225 of the Companies Act [Chapter 190])

NOTICE is hereby given that the persons mentioned below have been appointed liquidators of the companies shown as having been placed in liquidation, in the manner stated, that their addresses are as set forth and that persons indebted to the companies are required to pay their debts at the said addresses within 30 days from the date of publication of this notice.

Companies Act, Liquidation—Form 5

Number	Name of company	Mode of liquidation	Name of liquidator	Full address of liquidator
B.21/79	Marisha Cocktail Bar (Pvt.) Ltd.	Compulsory	R. E. Gray in place of R. Eppel	Niven, Gray & Co. (Pvt.) Ltd., Bradlows Building, Bulawayo. 4441f

COMPANY LIQUIDATION NOTICES (pursuant to section 254 of the Companies Act [Chapter 190])

NOTICE is hereby given that the liquidation accounts and plans of distribution in the liquidations mentioned below will lie open at the offices mentioned for a period of 14 days, or such longer period as is stated, from the date mentioned or from the date of publication hereof, whichever may be later, for inspection by creditors.

Companies Act, Liquidation—Form 9

Number	Name of company	Description of account	Office at which account will lie open	Date from which account will lie open	Period for which account will lie open
55/65	Rhodesian Investment Co. Ltd.	Fifth and Final Liquidation and Distribution Account	Master, High Court, Salisbury	11.9.81	14 days. 4407f
24/80	East African Airways Corporation	First Interim Liquidation and Distribution Account	Master, High Court, Salisbury	11.9.81	14 days. 4454f
11/80	Karoi Farm Supplies (Pvt.) Ltd.	First Interim Liquidation and Distribution Account	Master, High Court, Salisbury	11.9.81	14 days. 4466f

COMPANY LIQUIDATION NOTICES (pursuant to subsection (1) of section 198 of the Companies Act [Chapter 190])

NOTICE is hereby given that all the assets of the companies mentioned below have been realized, a final dividend (if any) has been distributed to creditors, and, where applicable, the rights of contributories have been adjusted among themselves, and a final return (if any) has been made to contributories. Accordingly it is the intention of the liquidator to apply to the Master of the High Court for his release after not less than three weeks have elapsed from the date of publication of this notice. In considering such application, the Master, who may either grant or withhold the release, will take into consideration any objection lodged with him by any creditor, contributory or other person interested.

Companies Act, Liquidation—Form 12

Number	Name of company	Date of liquidation	Date of confirmation of final account	Name and address of liquidator
8/79	Sorbaire (Pvt.) Ltd.	7.2.79	22.7.80	A. E. H. N. R. Beazley, Guardian Trust Co. (Pvt.) Ltd., 205, Linquenda House, Baker Avenue, P.O. Box 561, Salisbury. 4458f
20/74	Lake Shipping Co. (Pvt.) Ltd.	14.2.74	26.3.80	A. E. H. N. R. Beazley, Guardian Trust Co. (Pvt.) Ltd., 205, Linquenda House, Baker Avenue, P.O. Box 561, Salisbury. 4459f
39/76	John Joyner (Pvt.) Ltd.	8.4.76	1.7.80	A. E. H. N. R. Beazley, Guardian Trust Co. (Pvt.) Ltd., 205, Linquenda House, Baker Avenue, P.O. Box 561, Salisbury. 4460f
10/77	Mandara Butchery (Pvt.) Ltd.	27.1.77	26.3.80	A. E. H. N. R. Beazley, Guardian Trust Co. (Pvt.) Ltd., 205, Linquenda House, Baker Avenue, P.O. Box 561, Salisbury. 4461f

COMPANY LIQUIDATION NOTICES (pursuant to section 250 of the Companies Act [Chapter 190])

NOTICE is hereby given that a joint meeting of creditors and contributories of the under-mentioned companies will be held on the dates and at the times and places stated, for the purposes of receiving the liquidator's report as to the affairs and progress of the liquidation, giving any directions relating to the winding up thereof which creditors may deem desirable and, in the case of companies being wound up by the court, for the proof of claims.

Companies Act, Liquidation—Form 6

Number	Name of company	Mode of liquidation	Day, date and hour of meeting			Place of meeting
			Day	Date	Hour	
30/80	Rathmore Farms and Investments (Pvt.) Ltd.	Voluntary	Thurs.	24.9.81	9 a.m.	8, Paisley Road, Workington, Salisbury. 4488f

COMPANY LIQUIDATION NOTICES (pursuant to section 257 of the Companies Act [Chapter 190]).

THE liquidation accounts and plans of distribution and/or contribution in the liquidations mentioned below having been confirmed on the dates as stated, notice is hereby given that a dividend is in course of payment and/or a contribution is in course of collection in the said liquidations, and that every creditor liable to contribute is required to pay forthwith to the liquidator, at the address mentioned, the amount for which he is liable.

Companies Act, Liquidation—Form 10

Number	Name of company	Date when account confirmed	Whether a dividend is being paid, a contribution is being collected, or both	Name of liquidator	Full address of liquidator
B.6/80	Alex Maxwell (Pvt.) Ltd., formerly trading as Plus Two Boutique	19.8.81	Dividend being paid	R. E. Gray	Niven, Gray & Co. (Pvt.) Ltd., 4388f Bradlows Building, Bulawayo.

MASTER'S NOTICES (pursuant to the Insolvency Act)

NOTICE is hereby given that the estates mentioned below have been placed under sequestration by order of the High Court, and that a first meeting of creditors will be held in the said estates on the dates and at the times and places mentioned for the proof of claims and for the election of a trustee.

Meetings in Salisbury will be held before the Master; in Bulawayo they will be held before the Assistant Master; elsewhere they will be held before the Magistrate.

Insolvency Regulations—Form 2 (1952) or 8 (1974)

Number of estate	Name and description of estate	Date upon which and court by which order made		Day, date and hour of meeting			Place of meeting
		Date of order	Court	Day	Date	Hour	
9/535	Forbes Dodo	3.8.81	Salisbury	Wed.	23.9.81	8.30 a.m.	High Court, Salisbury. 4489f

NOTICES OF TRUSTEES AND ASSIGNEES (pursuant to the Insolvency Act)

NOTICE is hereby given that the persons mentioned below have been appointed trustees or assignees, as the case may be, of the estates mentioned as having been sequestrated or assigned, that their addresses are as set forth, and that persons indebted to the estates are required to pay their debts at the said addresses within 30 days from the date of publication of this notice.

Insolvency Regulations—Form 3 (1952) or 9 (1974)

Number of estate	Name and description of estate	Whether assigned or sequestrated	Name of trustee or assignee	Full address of trustee or assignee
B.12/79	Partnership estate, Elisha Gumise and Lovemore Mutambenengwe, formerly trading as African Moment Creations	Sequestrated	R. E. Gray in place of R. Eppel	Niven, Gray & Co. (Pvt.) Ltd., Bradlows Building, Bulawayo. 4389f
B.9/79	Elisha Gumise	Sequestrated	R. E. Gray in place of R. Eppel	Niven, Gray & Co. (Pvt.) Ltd., Bradlows Building, Bulawayo. 4440f

NOTICES OF TRUSTEES AND ASSIGNEES (pursuant to the Insolvency Act)

NOTICE is hereby given that, a period of six months having elapsed since the confirmation of the final account and plan of distribution in the estates mentioned below, the trustees (or assignees) of the said estates intend to destroy all the books and documents in their possession relating to the said estates (except those which are required to be lodged with the Master) after six weeks from the date of publication of this notice.

Insolvency Regulations—Form 9

Number of estate	Name and description of estate	Date of sequestration order	Court by which order made	Date of confirmation of final account	Name and address of trustee or assignee
9/495	M. J. Curtis	9.1.80	High Court, Salisbury	8.9.80	A. E. H. N. R. Beazley, Guardian Trust Co. (Pvt.) Ltd., P.O. Box 561, Salisbury. 4455f
9/449	D. F. Earl	1.11.78	High Court, Salisbury	2.10.80	A. E. H. N. R. Beazley, Guardian Trust Co. (Pvt.) Ltd., P.O. Box 561, Salisbury. 4456f
9/400	A. J. W. O. Harrison	15.3.78	High Court, Salisbury	25.11.80	A. E. H. N. R. Beazley, Guardian Trust Co. (Pvt.) Ltd., P.O. Box 561, Salisbury. 4457f

INSOLVENCY ACT [CHAPTER 303]

Notice of Intention to Alienate a Business or the Goodwill of a Business
or any Goods or Property Forming Part of a Business, Otherwise than
in the Ordinary Course of the Business

NOTICE is hereby given, in terms of section 49 of the Insolvency Act [Chapter 303], that each of the under-mentioned persons proposes to alienate—

- (a) his business; or
 (b) the goodwill of his business; or
 (c) any goods or property forming part of his business, otherwise than in the ordinary course of the business.

Full name of person including style of business	Situation of business	Particulars of proposed alienation	Date from which alienation takes effect	Name and address of person inserting notice
Ernest Jacobus Jansen van Vuuren, trading as Angola Cafe	107, Fort Street, Bulawayo	Sale of business to Kefas Nyololo Ndlovu	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 19.8.81	Ben Baron & Partners (legal practitioners for the parties), First Floor, Southampton House, Main Street/ Ninth Avenue, Bulawayo. 4218f11
Michael James Moore, trading as Middlesex Store	Remaining Extent of Middlesex	Sale of goodwill, fixtures, fittings and stock to Fanuel Regis Nhika	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.8.81	C. S. Kavanagh (legal practitioner), P.O. Box 157, Marandellas. 4142f11
Allied Services Investments (Pvt.) Ltd., trading as Standard Textiles	41, Forbes Avenue, Salisbury	Sale of fixed assets of the business, consisting of furniture, fixtures, fittings and equipment, stock-in-trade and work in progress as at 4.8.81, to John Tsindi Chiweshe. The seller shall be liable for all liabilities the cause of which arise prior to 4.8.81, and the purchaser shall be liable for all liabilities the cause of which arise after that date	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 4.8.81	Gollop & Blank, Ninth Floor, Ottoman House, 59, Samora Machel Avenue (P.O. Box 262), Salisbury. 4279f18
Jose Luis Freitas, trading as The Roseberry Cafe	Beverley Court, Shop 10, 32-A, Fourth Street, Salisbury	Sale of business, stock-in-trade, fixtures and fittings to Shirley Lilian Muriel Bertrand, but liabilities and any book-debts remain the responsibility of the seller	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.9.81	Winterton, Holmes & Hill (legal practitioners for the parties), Third Floor, Stability House, Samora Machel Avenue, Salisbury. 4285f18
Kantilal Ramjee Laloo, trading as Manhattan Shoe Centre	70, Sinoia Street, Salisbury	Fixtures, fittings, furniture and stock-in-trade to Southerton Stores (Pvt.) Ltd.	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.8.81	Kantor & Immerman (legal practitioners), 93, Park Lane, Salisbury. 4324f18
Ann Mohamed, trading as Shannon Restaurant	Stand 1125, 30, Third Avenue/Fort Street, Bulawayo	Sale of business, stock-in-trade, equipment and goodwill to Roger Michael Williams, also trading as Shannon Restaurant	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.8.81	Webb, Low & Barry, Fourth Floor, Haddon & Sly Building, Bulawayo. 4430f25
Bruno Sartori, Elizabeth Sartori, Carlo Zazzetta and Wilhelmina Zazzetta, trading as B. & C. Bazaar	Stand 165, corner Abercorn Street and Twelfth Avenue, Bulawayo	Transfer of business, together with all assets and liabilities, to Bruno Sartori and Elizabeth Sartori, who will continue to trade in the same premises and under the style of B. & C. Bazaar	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 18.8.81	Ben Baron & Partners (legal practitioners to the parties), Southampton House, Main Street, Bulawayo. 4486f25

CONTENTS

<i>General Notices</i>		<i>General Notices</i>	
<i>No.</i>		<i>No.</i>	<i>Page</i>
835.	Reserve Bank of Zimbabwe Act [Chapter 173]: Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe	847.	Estate Agents Act [Chapter 220]: Registration and Cancellation of Registration of Estate Agents
	933	848.	Government Tender Board: Tenders Invited
836.	Road Motor Transportation Act [Chapter 262]: Applications in Connexion with Road Service Permits		943
	933	849.	Government Tender Board: Tenders Authorized for Acceptance
837.	Postal and Telecommunication Services Act [Chapter 250]: Invalidation of Postage-stamps: Trade Fair Rhodesia '78 Issue (Postal Notice 12 of 1981)		944
	941	850.	Constitution of Zimbabwe: Publication of Law
838.	Postal and Telecommunication Services Act [Chapter 250]: Special Issue of Postage-stamps: International Year of Disabled Persons (Postal Notice 13 of 1981)		944
	941	851.	Insurance Act [Chapter 196]: Lost or Destroyed Life Policies
839.	Rural Land Act [Chapter 155]: Notice of Intention to Cancel Deed of Transfer		944
	941	<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
840.	Honours and Awards Act [Chapter 4]: Grant of Awards	No.	
	942	626.	Meat and Fish Processing Industry Employment (Amendment) Regulations, 1981 (No. 2).
841.	Mines and Minerals Act [Chapter 165]: Cancellation of Certificates of Registration: Gwelo District		627.
	942		Tariff of Vehicle Licence and Other Fees (Selukwe Town Council) Notice, 1981.
842.	Mines and Minerals Act [Chapter 165]: Reservation Notice 653: Gwelo District		628.
	942		Cold Storage Commission (Livestock) (Amendment) Regulations, 1981 (No. 9).
843.	Mines and Minerals Act [Chapter 165]: Reservation Notice 1028: Bulawayo District		629.
	942		Legal Practitioners (General) (Amendment) Regulations, 1981 (No. 1).
844.	Customs and Excise Act [Chapter 177]: Seizure Notice 16 of 1981		630.
	942		Tobacco Marketing and Levy (Marketing) (Amendment) Rules, 1981 (No. 4).
845.	Censorship and Entertainments Control Act [Chapter 78]: Declaration of Publication as Undesirable and Prohibited		631.
	943		Tariff of Vehicle Licence and Other Fees (Chipinga Rural Council) Notice, 1981.
846.	Companies Act [Chapter 190]: Companies Struck Off the Register		632.
	943		Industrial Agreement (No. 3): Building Industry, Mashonaland and Manicaland (Holiday and Medical Funds) (Salisbury Area): Correction of Error.
			633.
			Industrial Agreement (No. 3): Building Industry, Mashonaland and Manicaland (Holiday and Medical Funds) (Umtali Area): Correction of Error.
			634.
			Sales Tax (Exemption) (Amendment) Regulations, 1981 (No. 17).