

TRINIDAD AND TOBAGO GAZETTE

VOL. 48

Port-of-Spain, Trinidad, Thursday 15th October, 2009—Price \$1.00

No. 121

NO.	GAZETTE NOTICE	PAGE	NO.	GAZETTE NOTICE	PAGE
1813	Notice <i>re</i> Supplements	1583	1822–29	Appointment of Justices of the Peace ...	1585
1814	Assent to Acts	1583			1586
	Appointments—		1830	Resignation from the Trinidad and Tobago Defence Force (Coast Guard)	1587
1815	To perform the functions of Prime Minister ...	1584	1831	Probate and Letters of Administration— Applications	1593
1816	To perform the functions of the Office of Chief Justice		1832	Central Bank, Weekly Statement of Account as at 7th October, 2009	1594
1817	To act as Minister of Trade and Industry ...	1584	1833	Notice of Appointment of Liquidator	1594
1818–19	To act temporarily as Members of the Senate ...	1584	1834–37	Loss of Sagikor Life Inc. Policies	1594
1820	To act as Chairman of the Public Service Commission	1585			
1821	To act as Deputy Chairman of the Public Service Commission	1585			

THE FOLLOWING HAVE BEEN ISSUED:

ACT NO. 10 OF 2009—An Act to amend the Proceeds of Crime Act, Chap. 11:27—(\$2.40).

ACT NO. 11 OF 2009—An Act to establish the Financial Intelligence Unit of Trinidad and Tobago, for the implementation of the Anti-money Laundering Policies of the Financial Action Task Force—(\$1.60).

1813

SUPPLEMENTS TO THIS ISSUE

THE DOCUMENTS detailed hereunder have been issued and are published as Supplements to this issue of the *Trinidad and Tobago Gazette*:

Legal Supplement Part A—

Act No. 6 of 2009—An Act to amend the Proceeds of Crime Act, Chap. 11:27.

Act No. 7 of 2009—An Act to establish the Financial Intelligence Unit of Trinidad and Tobago, for the implementation of the Anti-money Laundering Policies of the Financial Action Task Force.

Legal Supplement Part B—

Compulsory Standards Order, 2009—(Legal Notice No. 214 of 2009).

Notice of intention to make an order revoking Compulsory Standards—(Legal Notice No. 215 of 2009).

1814

ASSENT TO ACTS

THE UNDERMENTIONED ACTS enacted by His Excellency the President with the advice and consent of the Senate and House of Representatives have been assented to by His Excellency and are published as Supplements to this *Trinidad and Tobago Gazette*:

Number of Act	Short Title of Act	Date of Assent
10 of 2009	The Proceeds of Crime (Amendment) Act, 2009	9th October, 2009 Effective on Proclamation
11 of 2009	The Financial Intelligence Unit of Trinidad and Tobago Act, 2009 ...	9th October, 2009 Effective on Proclamation

15th October, 2009.

J. SAMPSON
Clerk of the House

1815

APPOINTMENT TO PERFORM THE FUNCTIONS OF PRIME MINISTER

IT IS HEREBY NOTIFIED for general information that His Excellency the President, acting in accordance with the advice of the Prime Minister, in exercise of the power vested in him by section 78(1) of the Constitution of the Republic of Trinidad and Tobago, has authorised SENATOR DR. THE HONOURABLE LENNY KRISHENDATH SAITH, Minister in the Office of the Prime Minister, to perform the functions conferred upon the Prime Minister, other than the functions conferred by section 78(2) of the Constitution, with effect from the morning of 9th October, 2009 and continuing during the absence from Trinidad and Tobago of the said the Honourable PATRICK A. M. MANNING, M.P., in addition to the discharge of his normal duties and those of the Minister of Finance.

H. HEMNATH
*Secretary to His Excellency
the President*

9th October, 2009.

1816

APPOINTMENT TO PERFORM THE FUNCTIONS OF THE OFFICE OF CHIEF JUSTICE

IN EXERCISE of the power conferred upon him by section 103 of the Constitution of the Republic of Trinidad and Tobago, His Excellency the President, after consultation with the Prime Minister and the Leader of the Opposition, has been pleased to appoint the HONOURABLE MR. JUSTICE WENDELL KANGALOO, a Justice of Appeal, to perform the functions of the Office of Chief Justice, with effect from 14th October, 2009 and continuing during the absence from Trinidad and Tobago of the Honourable the Chief Justice.

H. HEMNATH
*Secretary to His Excellency
the President*

9th October, 2009.

1817

APPOINTMENT TO ACT AS MINISTER OF TRADE AND INDUSTRY

IT IS HEREBY NOTIFIED for general information that His Excellency the President, acting in accordance with the advice of the Prime Minister, in exercise of the power vested in him by subsection (2) of section 79 of the Constitution of the Republic of Trinidad and Tobago, has appointed Ms. CHRISTINE KANGALOO, a Member of the House of Representatives, to act in the Office of Senator the Honourable MARIANO BROWNE, Minister of Trade and Industry, with effect from 8th October, 2009 and continuing during the absence from Trinidad and Tobago of the said Senator the Honourable Mariano Browne, in addition to the discharge of her normal duties.

H. HEMNATH
*Secretary to His Excellency
the President*

6th October, 2009.

1818

APPOINTMENT TO ACT TEMPORARILY AS MEMBERS OF THE SENATE

IT IS HEREBY NOTIFIED for general information that, under the provisions of section 40 and section 44 of the Constitution of the Republic of Trinidad and Tobago, His Excellency the President, acting in accordance with the advice of the Prime Minister, has appointed MR. FOSTER CUMMINGS, to be temporarily a Member of the Senate, with effect from 5th October, 2009 and continuing during the absence from Trinidad and Tobago of Senator Dr. EMILY GAYNOR DICK-FORDE.

H. HEMNATH
*Secretary to His Excellency
the President*

5th October, 2009.

1819

IT IS HEREBY NOTIFIED for general information that, under the provisions of section 40(2)(c) and section 44 of the Constitution of the Republic of Trinidad and Tobago, His Excellency the President, has appointed Ms. ALTHEA ROCKE, to be temporarily a Member of the Senate, with effect from 12th October, 2009 and continuing during the absence from Trinidad and Tobago of Senator Professor RAMESH DEOSARAN.

H. HEMNATH
*Secretary to His Excellency
the President*

9th October, 2009.

1820

APPOINTMENT TO ACT AS CHAIRMAN OF THE PUBLIC SERVICE COMMISSION

IT IS HEREBY NOTIFIED for general information that His Excellency the President, after consultation with the Prime Minister and the Leader of the Opposition, in exercise of the power vested in the President by subsection (2) of section 120 of the Constitution of the Republic of Trinidad and Tobago and all other powers thereto him enabling, has appointed MRS. ZAIDA RAJNAUTH, Deputy Chairman of the Public Service Commission, to act as Chairman of the said Commission with effect from 19th October, 2009 and continuing during the absence from Trinidad and Tobago of the Chairman, Ambassador CHRISTOPHER THOMAS.

H. HEMNATH
Secretary to His Excellency
the President

7th October, 2009.

1821

APPOINTMENT TO ACT AS DEPUTY CHAIRMAN OF THE PUBLIC SERVICE COMMISSION

IT IS HEREBY NOTIFIED for general information that His Excellency the President, after consultation with the Prime Minister and the Leader of the Opposition, in exercise of the power vested in the President by subsection (2) of section 120 of the Constitution of the Republic of Trinidad and Tobago and all other powers thereto him enabling, has appointed MR. NEIL ROLINGSON, a Member of the Public Service Commission, to act as Deputy Chairman of the said Commission with effect from 19th October, 2009 and continuing during the period that the Deputy Chairman, MRS. ZAIDA RAJNAUTH, is acting as Chairman.

H. HEMNATH
Secretary to His Excellency
the President

7th October, 2009.

1822

APPOINTMENT OF JUSTICES OF THE PEACE

UNDER the provision of section 2(2) of the Mental Health Act, Chap. 28:02, DR. JONATHAN VINCE, Registrar, has been appointed a Justice of the Peace (*ex officio*) for Trinidad and Tobago.

Dated this 18th day of September, 2009.

C. HERBERT
for Permanent Secretary,
Ministry of the Attorney General

1823

UNDER the provision of section 4(1) of the Summary Courts Act, Chap. 4:20, His Excellency the President, on the advice of the Attorney General, has been pleased to appoint the following persons to be Justices of the Peace (*ex officio*) for the Magisterial Districts of St. George West and Victoria West, during the period which they hold office as stated hereunder:

SIDAYE RAMSARAN-PERSAD...	Acting Accounting Assistant
CHANDAYE DARSOO	Acting Clerk III
RAJKUMARIE SOOKOOL	Acting Clerk of the Peace II

Dated this 22nd day of September, 2009.

I. ARJOON
for Permanent Secretary,
Ministry of the Attorney General

1824

UNDER the provision of section 4(1) of the Summary Courts Act, Chap. 4:20, His Excellency the President, on the advice of the Attorney General, has been pleased to appoint the following persons to be Justices of the Peace (*ex officio*) for the Magisterial District of Victoria East, during the period which they hold office as stated hereunder:

SIDAYE RAMSARAN-PERSAD	Acting Assistant Clerk of the Peace
MALA SINGH-DOOKIE	Acting Clerk of the Peace II

Dated this 22nd day of September, 2009.

I. ARJOON
for Permanent Secretary,
Ministry of the Attorney General

1825

APPOINTMENT OF JUSTICES OF THE PEACE—CONTINUED

UNDER the provision of section 4(1) of the Summary Courts Act, Chap. 4:20, His Excellency the President, on the advice of the Attorney General, has been pleased to appoint CARLANN RYAN, Acting Assistant Clerk of the Peace, to be a Justice of the Peace (*ex officio*) for the Magisterial District of St. George West during the period which she holds office.

Dated this 22nd day of September, 2009.

I. ARJOON
*for Permanent Secretary,
Ministry of the Attorney General*

1826

UNDER the provision of section 4(1) of the Summary Courts Act, Chap. 4:20, His Excellency the President, on the advice of the Attorney General, has been pleased to appoint SIDAYE RAMSARAN-PERSAD, Acting Assistant Clerk of the Peace, to be a Justice of the Peace (*ex officio*) for the Magisterial District of South-Eastern Counties during the period which she holds office.

Dated this 22nd day of September, 2009.

I. ARJOON
*for Permanent Secretary,
Ministry of the Attorney General*

1827

UNDER the provision of section 4(1) of the Summary Courts Act, Chap. 4:20, His Excellency the President, on the advice of the Attorney General, has been pleased to appoint LISA BAPTISTE, Acting Assistant Clerk of the Peace, to be a Justice of the Peace (*ex officio*) for the Magisterial District of Couva during the period which she holds office.

Dated this 22nd day of September, 2009.

I. ARJOON
*for Permanent Secretary,
Ministry of the Attorney General*

1828

UNDER the provision of section 4(1) of the Summary Courts Act, Chap. 4:20, His Excellency the President, on the advice of the Attorney General, has been pleased to appoint ESTEE MAHARAJ-TEEMUL, Acting Accounting Assistant, to be a Justice of the Peace (*ex officio*) for the Magisterial District of Victoria West during the period which she holds office.

Dated this 22nd day of September, 2009.

I. ARJOON
*for Permanent Secretary,
Ministry of the Attorney General*

1829

UNDER the provision of section 4(1) of the Summary Courts Act, Chap. 4:20, His Excellency the President, on the advice of the Attorney General, has been pleased to appoint GEETA LUTCHME-SINGH, Accounting Assistant, to be a Justice of the Peace (*ex officio*) for the Magisterial District of St. Patrick East during the period which she holds office.

Dated this 22nd day of September, 2009.

I. ARJOON
*for Permanent Secretary,
Ministry of the Attorney General*

1830

RESIGNATION FROM THE TRINIDAD AND TOBAGO DEFENCE FORCE (COAST GUARD)

IN ACCORDANCE with the provisions of section 16, Part III of the Defence Act, Chap. 14:01, of the Laws of the Republic of Trinidad and Tobago, it is notified for general information that His Excellency the President has accepted the resignation of Lieutenant (N) NIZAM MOHAMMED from the Trinidad and Tobago Defence Force (Coast Guard), with effect from 11th November, 2009.

28th September, 2009.

J. BOUCAUD-BLAKE
*Permanent Secretary,
Ministry of National Security*

1831

PROBATE AND LETTERS OF ADMINISTRATION

PUBLIC NOTICE is hereby given that applications have been made for the following grants of Probate and/or Letters of Administration:

LETTERS OF ADMINISTRATION of the estate of KEITH SPENCER otherwise KEITH ALGERNON SPENCER otherwise KEITH S. SPENCER of Light Pole No. 5, Jackside Trace, Milton Village, Couva, Trinidad, who died on the 5th day of July, 2008, by ANITA ROSITA SPENCER of the same place, his lawful widow and relict;

LETTERS OF ADMINISTRATION of the estate of PETER GEORGE ANTHONY NAVARRO otherwise PETER NAVARRO of 226, Mamoral No. 2, Mamoral, Montserrat, Trinidad, who died on the 19th day of December, 2008, by JOSEPH NAVARRO of the same place, his son and one of the persons entitled to share in the estate;

PROBATE of the Will dated the 23rd day of June, 2006, of WINSTON FRANKLYN SIMON otherwise WINSTON SIMON of 48, Seaview Ridge, Plaisance Park, Pointe-a-Pierre, Trinidad, who died on the 20th day of December, 2007, by RONAN SIMON of the same place, son of deceased, the sole executor named in the Will;

PROBATE of the Will dated the 12th day of November, 2007, of HARNARINE RAMLAL of 25, Baccus Trace, Cedar Hill Road, Claxton Bay, Pointe-a-Pierre, Trinidad, who died on the 23rd day of February, 2009, by SERITA RAGBIR of 12-14, First Street Extension, St. Fabien Road, Gasparillo, Pointe-a-Pierre, Trinidad and JOEL RAMLAL of 114, Corosal Road, Williamsville, Pointe-a-Pierre, Trinidad, the executors named in the Will;

LETTERS OF ADMINISTRATION of the estate of KHYRAN HASSAN otherwise KHIYRAN HASSAN otherwise KHAIRAN of 147, New Colonial Road, Barrackpore, Naparima, Trinidad, who died on the 30th day of November, 2008, by MOHAMED SHAMSHEDDEEN of the same place, her son and one of the persons entitled to share in the estate;

LETTERS OF ADMINISTRATION of the estate of MONICA HENRY otherwise MONICA URSELINE HENRY of 9, Davis Court, Phase 1, Tumpuna Road, Arima, Trinidad, who died on the 11th day of January, 2009, by FRANCIS HENRY of the same place, her lawful husband;

PROBATE of the Will dated the 31st day of January, 2005, of FLORIDEEN BASDEO of 6, Davis Street, Monte Grande, Tunapuna, Tacarigua, Trinidad, who died on the 2nd day of July, 2008, by ANDY BASDEO of the same place, son of deceased, the sole executor named in the Will;

PROBATE of the Will dated the 28th day of April, 2009, of JEAN LOUISA MADOO of 9, Jubilee Street, Tunapuna, Tacarigua, Trinidad, who died on the 14th day of May, 2009, by JOSEPH MADOO of the same place, brother of deceased, the sole executor named in the Will;

LETTERS OF ADMINISTRATION of the estate of LOUIE MAINGOT otherwise LOUIE M. MAINGOT otherwise LOUIE MARIE MAINGOT of 5, Fairmount Townhouses, Fairways, Maraval, Diego Martin, Trinidad, who died on the 25th day of March, 2009, by MICHAEL MAINGOT otherwise MICHAEL JOHN MAINGOT of the same place, her lawful husband;

PROBATE of the Will dated the 28th day of June, 2006, of SEECHARAN RAMADHAR of 21, Golconda Road, Golconda, Naparima, Trinidad, who died on the 20th day of November, 2007, by SHARON RAMADHAR of the same place, daughter of deceased, the sole executrix named in the Will;

LETTERS OF ADMINISTRATION of the estate of ANTHONY PRINCE of 13, Calcutta No. 3, Mc Bean Village, Couva, Trinidad, who died on the 13th day of December, 2007, by EUPHENA QUAMINA and THEOPHILUS PRINCE, both of the same place, his sister and brother respectively and two of the persons entitled to share in the estate;

LETTERS OF ADMINISTRATION of the estate of JUNIA BROWNE otherwise JUNIA BROWN otherwise JUNIA JOSEPH BROWNE otherwise JUNIA JOSEPH WEDGEWOOD BROWNE otherwise JOSEPH BROWN otherwise JOSEPH BROWNE otherwise JUNIOR BROWNE otherwise JUNIOR BROWN otherwise JOSEPH WEDGEWOOD BROWNE otherwise JOSEPH WEDGEWOOD BROWN of Corner Williams Street and Old St. Joseph Road, Laventille, St. Ann's, Trinidad, who died on the 30th day of November, 2008, by KEITHAN NOELLE BROWNE of 25, Meade Street, Tunapuna, Tacarigua, Trinidad, his lawful daughter and one of the next of kin;

LETTERS OF ADMINISTRATION of the estate of RAMSARAN BANDO O of Peter Hill Road, Mayaro, Guayaguayare, Trinidad, who died on the 11th day of January, 2009, by KISSOONDAYE BANDO O of the same place, his lawful widow and relict;

PROBATE of the Will dated the 12th day of October, 1999, of SAMLAL RAGBIR otherwise SAMBOO RAGBIR of 4½ Mile, Ecclesville, Rio Claro, Charuma, Trinidad, who died on the 15th day of July, 2000, by MUKISH RAGBIR of the same place, son of deceased, the sole executor named in the Will;

PROBATE of the Will dated the 31st day of May, 1996, of BISESSAR PERSAD otherwise BISESSAR PRASAD of Toppin Trace Junction, Moruga Road, St. Mary's Village, Moruga, Trinidad, who died on the 23rd day of July, 2003, by GEETA FAZEELA PERSAD-OGEER otherwise GEETA PERSAD OGEER of 4, Knolly Street, Princes Town, Savana Grande, Trinidad, daughter of deceased, the other executrix named in the Will;

LETTERS OF ADMINISTRATION with Will dated the 5th day of November, 1990, annexed of the estate of IRIS BELCIE DOOKIE otherwise IRIS DOOKIE of 1, Vistabella Road, Springvale, San Fernando, Trinidad, who died on the 26th day of July, 2005, by ABBYDEL DOOKIE-SIMON otherwise ABBYDEL ALISA DOOKIE-SIMON otherwise ABBYDEL DOOKIE of the same place, daughter of deceased, the sole residuary devisee and/or legatee named in the Will;

1831—Continued

PROBATE AND LETTERS OF ADMINISTRATION—CONTINUED

- LETTERS OF ADMINISTRATION of the estate of GIRLIE MUNGALSINGH otherwise ATWARIA MUNGALSINGH otherwise GIRLIE ATWARIA MUNGALSINGH otherwise GIRLIE MUNGAL SINGH of 10, Badoo Street, Union Village, Claxton Bay, Pointe-a-Pierre, Trinidad, who died on the 9th day of February, 2009, by CARL MUNGALSINGH otherwise CARL MUNGAL SINGH of the same place, her lawful husband;
- LETTERS OF ADMINISTRATION *de bonis non* of the estate of SAMDAYAH HARRICHARAN otherwise SAMDAI HARRICHARAN otherwise SAMDAYE HARRICHARAN of 59, Main Road, Tabaquite, Montserrat, Trinidad, who died on the 9th day of August, 1986, by RAJENDRA HARRICHARAN otherwise RAJANDRA HARRICHARAN otherwise RAJANDRA of 7, Sunset Drive, Tabaquite, Montserrat, Trinidad, her lawful son and one of the next of kin;
- PROBATE of the Will dated the 25th day of June, 1996, of LEANFIELD THERESA HOLDER otherwise LEANFIELD HOLDER otherwise LEANFIELD T. HOLDER of 8, Glenview Place, Andalusia, Maraval, Diego Martin, Trinidad, who died on the 8th day of March, 2005, by ALLYSON CATHERINE HOLDER of the same place, the sole executrix named in the Will;
- PROBATE of the Will dated the 11th day of August, 2005, of ELAINE BELLE HUSSEN otherwise BELLE ELAINE HUSSEN of 10, Gaston Johnson Street, Mucurapo, Port-of-Spain, Trinidad, who died on the 12th day of June, 2008, by GARFIELD ROCHARD of 27, Maraval Road, Port-of-Spain, Trinidad, the sole executor named in the Will;
- LETTERS OF ADMINISTRATION of the estate of HUDSON GREIG of 11, Glencoe Gardens, Glencoe, Diego Martin, Trinidad, who died on the 10th day of February, 2009, by MONA GREIG of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of DOLLY BALGOBIN otherwise DOLLY otherwise KACIE SOOKOO otherwise KASSIE BALGOBIN otherwise KASEY BALGOBIN of 89, School Trace, New Grant, Ortoire, Trinidad, who died on the 28th day of July, 2007, by RAMNARINE BALGOBIN of the same place, her lawful son and the only next of kin;
- PROBATE of the Will dated the 1st day of October, 2002, of RAMDEO HEERALAL of 3, Bassie Street, Valsayn, Tacarigua, Trinidad, who died on the 18th day of April, 2009, by LALITAR HEERALAL of the same place, widow, relict of deceased, the sole executrix named in the Will;
- PROBATE of the Will dated the 28th day of December, 1994, of HOLLIS LEWIS otherwise HOLLIS SEDRICK LEWIS of Light Pole No. 6A, Boys Lane, d'Abadie, Arima, Trinidad, who died on the 10th day of October, 2006, by JULIET DE LEON of 68, Pommegranate Avenue, Malabar, Arima, Trinidad, daughter of deceased, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of JOHN HARDY CUMMINS otherwise JOHN HARDY CUMMINGS otherwise JOHN CUMMINGS of Berridge Trace, South Oropouche, Siparia, Trinidad, who died on the 6th day of January, 2009, by CECELIA COOMBS-CUMMINGS otherwise CECELIA COOMBS-CUMMINS of 57, Berridge Trace, Harris Village, South Oropouche, Siparia, Trinidad, his lawful widow and relict;
- PROBATE of the Will dated the 26th day of January, 2002, of DEYENATH ALI of O'Brien Trace, Biche, Charuma, Trinidad, who died on the 28th day of January, 2009, by SHERRY ANN MOHAMMED of 189, Ernest Armstrong, Phase 4-2, Malabar, Arima, Trinidad, daughter of deceased, the sole executrix named in the Will;
- PROBATE of the Will dated 24th day of June, 2004, of BEATRICE NOBBEE of 4, Nock Road, Maraval, Diego Martin, Trinidad, who died on the 19th day of March, 2009, by KATHLEEN MARGUERITE RAJKUMAR of 3rd Street, Maraval, Diego Martin, Trinidad and DAVE BARNETT NOBBEE of 16, Alickson Gardens, Petit Valley, Diego Martin, Trinidad, daughter and son of deceased respectively, the executors named in the Will;
- PROBATE of the Will dated the 27th day of March, 2007, of MATILDA CEDENO of 20, Waterloo Road, Perseverance Village, Couva, Trinidad, who died on the 22nd day of February, 2009, by MAURITA EDWARDS of Lot No. 423, Emerald Drive, Phase II, Couva, Trinidad, daughter of deceased, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of PATRICIA ANN PHILLIPS of Light Pole No. 11c, Unity Road, Richplain, Diego Martin, Trinidad, who died on the 31st day of October, 2007, by LESLIE GLEN GABRIEL PHILLIPS of the same place, her lawful son and the only next of kin;
- LETTERS OF ADMINISTRATION of the estate of BOODWAH GOODMAN of 22, Hermitage Settlement, Naparima, Trinidad, who died on the 13th day of April, 2007, by KAMONTI BASDEO of the same place, his lawful widow and relict;
- PROBATE of the Will dated the 14th day of October, 2008, of CLAIRE DAVID of 26, La Plaisance Road, La Romain, Naparima, Trinidad, who died on the 28th day of June, 2009, by TOY TRICIA DAVID and DONNA CHASE, both of the same place, daughters of deceased, the executrices named in the Will;
- LETTERS OF ADMINISTRATION of the estate of SAHEED MOHAMED otherwise SHAHEED MOHAMED of 9, Ryan Street, Indarsingh Drive, Esperance, via La Romain, Naparima, Trinidad, who died on the 19th day of June, 2009, by SHANE TARIQUE MOHAMED of the same place, his lawful son and one of the next of kin;
- PROBATE of the Will dated the 28th day of November, 2008, of LUCILLE LEE FOON otherwise LUCILLE ELIZABETH LEE FOON of 55, Armour Street, Princes Town, Savana Grande, Trinidad, who died on the 27th day of May, 2009, by JUDY DUNLOP of the same place, daughter of deceased, the sole executrix named in the Will;

1831—Continued

PROBATE AND LETTERS OF ADMINISTRATION—CONTINUED

- LETTERS OF ADMINISTRATION of the estate of OUSMAN ALI otherwise ABIDH OUSMAN ALI of Fifth Company Village, Moruga Road, Savana Grande, Trinidad, who died on the 8th day of July, 2002, by JESSIMAN ALI of the same place, his lawful widow and relict;
- PROBATE of the Will dated the 1st day of July, 2005, of AUDREY LA GUERRE of 176, Riverside Avenue, Mt. Hope, Tacarigua, Trinidad, who died on the 27th day of November, 2008, by LINTON GREGG of 510, Casselton Avenue, Trincity, Tacarigua, Trinidad, nephew of deceased, the sole executor named in the Will;
- PROBATE of the Will dated the 3rd day of July, 2007, of GENE SOOBRAATEE of 719, Quail Valley Drive, Block 5, Palmiste, Naparima, Trinidad, who died on the 25th day of April, 2009, by GINO SOOBRAATEE of the same place, son of deceased, the other executor named in the Will;
- LETTERS OF ADMINISTRATION of the estate of VEIGANT PERSAD of 12, 1st Panchoo Lane, Boundary Road, San Juan, St. Ann's, Trinidad, who died on the 5th day of January, 2009, by SHEILA PERSAD of the same place, her lawful mother and next of kin;
- LETTERS OF ADMINISTRATION of the estate of JOHN BERESFORD DONALDSON otherwise BERESFORD DONALDSON of 170, Carry Road, Tabaquite, Montserrat, Trinidad, who died on the 2nd day of July, 2007, by JANET DONALDSON of Light Pole No. 58, La Seira, Maracas, St. Joseph, Tacarigua, Trinidad, his daughter and one of the persons entitled to share in the estate;
- LETTERS OF ADMINISTRATION of the estate of SYLVIA DE ORTIZ otherwise SYLVIA TEELUCKSINGH otherwise SYLVIA O'BRIEN of 2070, 20th Lane, Brooklyn, Kings, New York, United States of America, who died on the 22nd day of October, 1981, by DEAN CHRISTOPHER DE ORTIZ of 243, Western Main Road, Cocorite, Port-of-Spain, Trinidad, her lawful son and one of the next of kin;
- PROBATE of the Will dated the 12th day of November, 2008, of GLORIA RAMBERT of 16, Fourth Street East, Casselton, Trincity, Tacarigua, Trinidad, who died on the 3rd day of December, 2008, by CYNTHIA CHOO QUAN of 25, Ramlogan Drive, La Seiva, Maraval, Diego Martin, Trinidad and SHIRLEY HOSEIN of 16, Fourth Street East, Casselton, Trincity, Tacarigua, Trinidad, sisters of deceased, the executrixes named in the Will;
- PROBATE of the Will dated the 8th day of March, 2005 and Codicils dated 19th day of October 2006 and 21st day of May, 2007, of ROSE LIRIS MONSANTO otherwise ROSE LIRIS MC SHINE MONSANTO of 103C, St. Vincent Street, Port-of-Spain, Trinidad, who died on the 13th day of January, 2009, by JACQUELINE LOUISE MC SHINE of 12, Fisher Avenue, St. Ann's, Trinidad, CHRISTINE MARY MC SHINE GRIFFIN of 7, New Bury Hill, Glencoe, Diego Martin, Trinidad and LOUIS MARTIN POUNDER of 1, Crossbay Drive West, Westmoorings, Diego Martin, Trinidad, nieces and nephews of deceased respectively, the executors named in the Will;
- LETTERS OF ADMINISTRATION of the estate of FRANCIS LEO SANDY of 29A, Bengal Street, St. James, Port-of-Spain, Trinidad, who died on the 29th day of September, 2007, by FRANCIS MICHAEL JEROME SANDY of the same place, his lawful son and one of the next of kin;
- LETTERS OF ADMINISTRATION of the estate of BUDRAM JESHA DASWAT otherwise JOSHUA DASWAT otherwise BUDRAM DASWAT of 54, Tulsie Trace, St. Augustine, Tacarigua, Trinidad, who died on the 8th day of February, 1999, by JOSEPHINE DASWAT of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of ANIL KAMALNATH MAHABIR otherwise ANIL MAHABIR of 40, Chincuna Gardens, Cunupia, Trinidad, who died on the 23rd day of May, 2008, by RAMLOGAN MAHABIR of the same place, his lawful father and next of kin;
- LETTERS OF ADMINISTRATION of the estate of SANDRA RAMLAKHAN of 6, First Street Extension, Mt. Lambert, St. Ann's, Trinidad, who died on the 9th day of June, 2009, by SURESH RAMLAKHAN of the same place, her lawful husband;
- LETTERS OF ADMINISTRATION of the estate of JOHN JOSEPH of 41, Noel Trace, St. Augustine, Tacarigua, Trinidad, who died on the 3rd day of June, 2008, by CHRISTINE GUPPY-JOSEPH otherwise CHRISTINE GUPPY of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of POLLY DIANWANTEE otherwise POLLY DIAWANTEE-KISSOON otherwise POLLY DIANWANTEE KISSOON otherwise POLLY KISSOON of 42, Valley View Drive, Five Rivers, Arouca, Tacarigua, Trinidad, who died on the 2nd day of April, 2009, by ALLISON BURNDLEY of the same place, her daughter and the only person entitled to the estate;
- PROBATE of the Will dated the 6th day of October, 1999, of GAINDIA BHARATH otherwise GAINDIA BHARRAT of Light Pole No. 51, Jitman Street, Tacarigua, Trinidad, who died on the 15th day of May, 2001, by CHANDRADEO BHARATH of the same place, son of deceased, the sole executor named in the Will;
- LETTERS OF ADMINISTRATION of the estate of RUDOLPH DANCLAIR of 2, Dandy Lane, Off Siparia-Erin Road, Siparia, Trinidad, who died on the 18th day of December, 2003, by MERLE DANCLAIR of the same place, his lawful widow and relict;

1831—Continued

PROBATE AND LETTERS OF ADMINISTRATION—CONTINUED

- LETTERS OF ADMINISTRATION of the estate of SANKAR PARSAN otherwise SHANKAR PARSAN otherwise SANKAR PARASAN of 53, Eleventh Street, Barataria, St. Ann's, Trinidad, who died on the 30th day of May, 2004, by INDRA CHOWDHURY of the same place, his lawful daughter and one of the next of kin;
- LETTERS OF ADMINISTRATION of the estate of ELIZABETH CALLENDER otherwise MOLLY CALLENDER otherwise ELIZABETH MOLLY CALLENDER of 39, Papourie Road, Duncan Village, Naparima, Trinidad, who died on the 26th day of August, 1999, by ALAN RAMOUTAR of 15, Huggins Street, St. Joseph Village, San Fernando, Trinidad, the legal personal representative of EDGAR CALLENDER;
- LETTERS OF ADMINISTRATION of the estate of DEVIKA SOOKHAI otherwise DEVIKA MANGAREE SOOKHAI otherwise MANGAREE SOOKHAI otherwise DEVIKA M. SOOKHAI of 280, San Francique Road, Penal, Siparia, Trinidad, who died on the 24th day of March, 2009, by KENNY SOOKHAI otherwise CHAITNATH SOOKHAI otherwise KENNY C. SOOKHAI of the same place, her lawful husband;
- PROBATE of the Will dated the 12th day of October, 1998, of ALBERTHA MARTHA DOWRICH otherwise MARTHA DOWRICH of 61, Alamanda Road, Malabar, Arima, Trinidad, who died on the 31st day of March, 1999, by YVONNE TIDD of 12, Semp Avenue, Tumpuna Gardens, Arima, Trinidad, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of JACQUELINE WENDY NORAY otherwise JACQUELINE NORAY of 4, 4th Street East, Delamare Avenue, Trincity, Tacarigua, Trinidad, who died on the 31st day of December, 2008, by HORACE NORAY of the same place, her lawful husband;
- PROBATE of the Will dated the 1st day of February, 2007, of CHARLOTTE VINCENT of 27, King Street, Princes Town, Savana Grande, Trinidad, who died on the 5th day of January, 2009, by MERLE ALLEN of 9, Kingsley Street, Princes Town, Savana Grande, Trinidad, daughter of deceased, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of TULSIE BABOOLAL RAMSARAN otherwise BABOOLAL TULCE RAMSARAN otherwise TULSIE RAMSARAN otherwise BABOOLAL TOOLSIE RAMSARAN of Solomon Street, Cedar Hill, Princes Town, Savana Grande, Trinidad, who died on the 2nd day of August, 2008, by RAVE RAJESH RAMSARAN of the same place, his lawful son and one of the next of kin;
- PROBATE of the Will dated the 13th day of July, 2007, of ENA MARQUIS otherwise ENA ANACLETE MARQUIS of 12, Merle Street, Morvant, St. Ann's, Trinidad, who died on the 20th day of March, 2009, by JOYCELYN MARQUIS of 14, Sun Valley Drive, Santa Cruz, St. Ann's, Trinidad, daughter of deceased, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of ALBERT NEWTON PAUL otherwise ALBERT PAUL of 39, Cleaver Road, Arima, Trinidad, who died on the 3rd day of October, 1992, by MILLICENT PAUL otherwise MILLICENT M. PAUL of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of VERNON WALDRON of Prizgar Lands, Laventille, St. Ann's, Trinidad, who died on the 25th day of June, 2002, by JOYCE MARKS of Light Pole No. 175A, Fatman Lane, Lady Young Road, Morvant, St. Ann's, Trinidad, his sister and one of the persons entitled to share in the estate;
- LETTERS OF ADMINISTRATION of the estate of SAHADEO BHAGGAN of Light Pole No. 82, Caigual Road, Caigual, Manzanilla, Trinidad, who died on the 24th day of January, 1993, by BASDAYE BHAGGAN of Post Office Box 380, Caigual Road, Sangre Chiquito, Manzanilla, Trinidad, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of DOREEN SYBIL HOKAI otherwise DOREEN HOKAI of 119, Aquamarine Drive, Diamond Vale, Diego Martin, Trinidad, who died on the 11th day of August, 2008, by WENDY-ANN HOKAI otherwise WENDY ANN HOKAI otherwise WENDY-ANN ROBERTS otherwise WENDY ANN ROBERTS of the same place and DEREK OWEN HOKAI otherwise DERYCK OWEN HOKAI of 29, El Carmen Road, Gasparillo Village, Upper Santa Cruz, St. Ann's, Trinidad, her lawful daughter and son respectively and two of the next of kin;
- LETTERS OF ADMINISTRATION of the estate of MANAR NAIDOO of 71, New Settlement, Dow Village, California, Couva, Trinidad, who died on the 21st day of March, 1989, by RADHA NAIDOO otherwise RADHAR NAIDOO of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of CLINT DARREN SAUNDERS otherwise CLINT SAUNDERS of 26, St. Michael Road, Tacarigua, Trinidad, who died on the 3rd day of November, 1998, by BEATRICE SAUNDERS of the same place, his lawful mother and the only next of kin;
- LETTERS OF ADMINISTRATION of the estate of RANDOLPH RAMJATTAN of Bhagoo Trace, Centenary Street, Pasea, Tunapuna, Tacarigua, Trinidad, who died on the 7th day of November, 2008, by KHEMRAJ RAMJATTAN otherwise KHEMRAJ RENIE RAMJATTAN of the same place, his lawful son and one of the next of kin;
- PROBATE of the Will dated the 4th day of March, 2008, of LAURA OCHOA of St. Mary's Village, Moruga, Savana Grande, Trinidad, who died on the 23rd day of June, 2009, by WINSTON COOPER of 265, Mandingo Road, Indian Walk, Moruga Road, Savana Grande, Trinidad, nephew of deceased, the sole executor named in the Will;

1831—Continued

PROBATE AND LETTERS OF ADMINISTRATION—CONTINUED

- LETTERS OF ADMINISTRATION of the estate of LENORE SPENCER otherwise LENORE PHOEBE SPENCER otherwise LENORE PHOEBE REGIS of Light Pole No. 48, New Yalta, Diego Martin, Trinidad, who died on the 8th day of April, 2008, by STOKELEY WILTSHIRE SPENCER JNR. otherwise STOKELY WILTSHIRE SPENCER JNR. otherwise STOKELEY SPENCER JNR. of the same place, her lawful son and one of the next of kin;
- LETTERS OF ADMINISTRATION of the estate of WINSTON BARTHOLOMEW of 37, Tumpuna Gardens, Arima, Trinidad, who died on the 3rd day of July, 2008, by WENDY BARTHOLOMEW of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of RUDOLPH LEWIS of 37, Wilson Place, Four Roads, Diego Martin, Trinidad, who died on the 26th day of January, 2008, by PEARL LEWIS of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of DAVID RAMCHARAN of 114, Pond Street, La Romain, Naparima, Trinidad, who died on the 7th day of November, 2006, by DHANWANTIA MOON of the same place, the surviving cohabitant pursuant to Judge's Order dated 9th day of June, 2008;
- PROBATE of the Will dated the 7th day of January, 1998, of SIRKISSON otherwise SIRKISSOON otherwise SHRIKISSOON of Glod Road, Fonrose Village, Poole, Ortoire, Trinidad, who died on the 25th day of July, 1998, by BATIAH BAHADOOR otherwise BATIAH BAHADUR of 32, West Glod Road, Poole, Ortoire, Trinidad, daughter of deceased, the other executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of LAWRENCE SPEARS of 1, Smithfield, Scarborough, Tobago, who died on the 11th day of April, 2006, by WENDY POPE SPEARS of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION of the estate of ALBERT WALTERS of 193, Main Road, Roxborough, Tobago, who died on the 30th day of May, 2009, by LYNETTE WALTERS of the same place, his lawful widow and relict;
- PROBATE of the Will dated the 16th day of April, 2009, of ELVA PHILLIPS-THOMAS of Plymouth Road, Tobago, who died on the 4th day of May, 2009, by ROXANNE PHILLIPS otherwise ROXANNE PHILLIPS-SYLVESTER of the same place, the sole executrix named in the Will;
- PROBATE of the Will dated the 15th day of March, 2007, of SHIRLEY-ANN PATRICIA JAMES otherwise SHIRLEY ANN JAMES of 118B, Concordia, Tobago, who died on the 6th day of May, 2007, by LAURETTA ROOPNARINE of the same place, sister of deceased, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of ALFRED SAMPSON of 44, Coral Gardens, Buccoo, Tobago, who died on the 17th day of October, 2008, by JANET SAMPSON of the same place, his lawful widow and relict;
- PROBATE of the Will dated the 16th day of July, 2001, of MATTHEW CUNNINGHAM of King Peter's Bay Road, Moriah, Tobago, who died on the 20th day of November, 2006, by STEVE CUNNINGHAM of the same place, son of deceased, the sole executor named in the Will;
- LETTERS OF ADMINISTRATION of the estate of EDWIN BREBNOR otherwise EDWIN GODFREY BREBNOR of Light Pole No. 89, Hopeton Road, Bethel, Tobago, who died on the 29th day of December, 2008, by GLADYS ERICA BREBNOR otherwise GLADYS BREBNOR of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION with Will dated the 3rd day of April, 2000, annexed of the estate of HOSEIN MOHAMMED otherwise AZIZ MOHAMMED of 87A, Tunapuna Road, Tunapuna, Tacarigua, Trinidad, who died on the 31st day of January, 2008, by SUMINTRA MOHAMMED of the same place, widow, relict of deceased, the sole residuary devisee and/or legatee named in the Will;
- LETTERS OF ADMINISTRATION of the estate of JEROME FERMIN otherwise JEROME EMELIAN FERMIN of 7, Samuel Lane, Belmont, Port-of-Spain, Trinidad, who died on the 19th day of August, 1999, by GEORGE PATRICK PLATOFF PETERSON of Light Pole No. 4, Koosyal Road, Ravine Sabre, Longdenville, Chaguanas, Trinidad, the lawful attorney of FELIX GEORGE FERMIN otherwise FELIX FERMIN;
- LETTERS OF ADMINISTRATION *de bonis non* with Will dated the 2nd day of December, 1963, annexed of the estate of SUMINTRA BISSRAM otherwise SUMINTRA of 10 Mile Mark, Cumuto Main Road, Coryal, Tamana, Trinidad, who died on the 11th day of February, 1986, by RAMANAN BISSRAM of Light Pole No. 188, Bon Air Road, Coryal, Tamana, Trinidad, son of deceased, the sole residuary devisee and/or legatee named in the Will;
- PROBATE of the Will dated the 20th day of January, 2009, of GOPTAR MATAGOOLAM of Light Pole No. 61, Brechin Castle, Couva, Trinidad, who died on the 30th day of January, 2009, by SITA MATAGOOLAM of the same place, widow, relict of deceased, the sole executrix named in the Will;
- PROBATE of the Will dated the 11th day of July, 2005, of CHERYL RAMKISSOON of 548, Southern Main Road, Rousillac, La Brea, Trinidad, who died on the 14th day of June, 2007, by AUDIE RON RAMKISSOON of the same place, husband of deceased, the sole executor named in the Will;

1831—Continued

PROBATE AND LETTERS OF ADMINISTRATION—CONTINUED

- LETTERS OF ADMINISTRATION of the estate of BILL RAMBARAN of 28, Neverson Street, Petit Bourg, San Juan, St. Ann's, Trinidad, who died on the 24th day of February, 1998, by SITA RAMBARAN of the same place, his lawful widow and relict;
- LETTERS OF ADMINISTRATION *de bonis non* of the estate of RITA KISSOON of 17A, Madras Street, St. James, Port-of-Spain, Trinidad, who died on the 24th day of November, 1977, by EULINE KISSOON of 48, Tenth Street, Barataria, St. Ann's, Trinidad, her lawful daughter and one of the next of kin;
- LETTERS OF ADMINISTRATION of the estate of RAMJIT SADAL of 58, Branch Road, Petit Curacaye, Santa Cruz Old Road, San Juan, St. Ann's, Trinidad, who died on the 20th day of November, 2007, by ANGELINE BALKISSOON of 59, Fletchers Road, Todds Road, Chaguanas, Trinidad, his sister and one of the persons entitled to share in the estate;
- LETTERS OF ADMINISTRATION of the estate of TEOFILO MODEST CHIRAMOS otherwise TEOFILO CHIRAMOS MODEST otherwise THEOPHILUS PIRAMO otherwise THEOPHILUS MODEST PIRAMO otherwise THEOPHILUS CHIRAMOS MODEST otherwise THEOPHILUS MODEST CHIRAMOS otherwise THEOPHILUS CHIRAMOS otherwise MODEST CHIRAMOS otherwise TEOFILO MAXIMO CHIRAMOS of Puerto Ordaz, Venezuela, who died on the 21st day of April, 2005, by LIGIA CHIRAMOS WILLIAMS of 31, Battoo Avenue, Marabella, Naparima, Trinidad, his daughter and the only next of kin;
- PROBATE of the Will dated the 8th day of December, 1989, of KELVIN MILLS of 7, Lodge Place, East Dry River, Port-of-Spain, Trinidad, who died on the 12th day of October, 2002, by AUDREY JORDAN of the same place, sister of deceased, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of REBECCA TIMOTHY of 123, Hope Village, Tobago, who died on the 1st day of November, 1959, by PRINCE JOHN of the same place, her grandson and one of the persons entitled to share in the estate;
- LETTERS OF ADMINISTRATION of the estate of ERNESTINE MONSEGUE of 55, Petra Street, Woodbrook, Port-of-Spain, Trinidad, who died on the 20th day of January, 1984, by THERESA JAMES of 3, Bhagratty Terraces, St. Lucien Road, Petit Valley, Diego Martin, Trinidad, her lawful son and one of the next of kin;
- PROBATE of the Will dated the 10th day of September, 2005, of RUPERT THOMAS of Lilly Trace, Siparia, Trinidad, who died on the 3rd day of October, 2005, by CHANCERY THOMAS of the same place, daughter of deceased, the sole executrix named in the Will;
- PROBATE of the Will dated 2003, of MARCEL NEYRAT otherwise MARCEL PIERRE NEYRAT otherwise PIERRE MARCEL NEYRAT of 14, Belle Vue Gardens, Morne Coco Road, Petit Valley, Diego Martin, Trinidad, who died on the 20th day of April, 2007, by IAN CHAVES of 8, Ferndale Terrace, Fondes Amandes, St. Ann's, Trinidad, the sole executor named in the Will;
- LETTERS OF ADMINISTRATION of the estate of MOHAN JAIMUNGAL of 5, Circular Road, Ste. Madeleine, Naparima, Trinidad, who died on the 7th day of August, 2007, by CARMEN JAIMUNGAL of the same place, his lawful daughter and the only next of kin;
- LETTERS OF ADMINISTRATION of the estate of GEORGE DOUGLAS otherwise GEORGE LOUIS DOUGLAS of Delaford Bay Road, Delaford, Tobago, who died on the 11th day of February, 1945, by VOLTON EDWARDS of Goldsborough Main Road, Goldsborough, Tobago, his lawful grandson and one of the next of kin;
- PROBATE of the Will dated the 8th day of July, 2006, of KRISHNA RAMJATTAN PERSAUD otherwise KASO PERSAUD otherwise KRISHNA RAMJATTAN PERSAD otherwise KASO PERSAD of Light Pole No. 88, Corner Macaulay Road and Lalloo Trace, Union Village, Claxton Bay, Pointe-a-Pierre, Trinidad, who died on the 8th day of February, 2009, by MARITZA CYPRIAN of 2, Kelly Gardens, Kelly Village, Caroni, Trinidad, daughter of deceased, the sole executrix named in the Will;
- PROBATE of the Will dated the 8th day of July, 2006, of GUMERCINDA PERSAUD otherwise GUMERCINDA PERSAD of Light Pole No. 88, Corner Macaulay Road and Lalloo Trace, Union Village, Claxton Bay, Pointe-a-Pierre, Trinidad, who died on the 4th day of March, 2009, by MARITZA CYPRIAN of 2, Kelly Gardens, Kelly Village, Caroni, Trinidad, daughter of deceased, the sole executrix named in the Will;
- LETTERS OF ADMINISTRATION of the estate of FINDLEY WILKINSON LEWIS otherwise FINDLEY WILKINSON otherwise FINDLEY LEWIS of Light Pole No. 7, 2, Olton Road, Sutherland, Arima, Trinidad, who died on the 21st day of January, 2006, by JESTINA LEWIS otherwise JESTINA AGATHA LEWIS otherwise AGATHA LEWIS of 180, Eastern Main Road, Arouca, Tacarigua, Trinidad, his lawful mother and next of kin;

and unless Caveat is lodged within twenty-one days from the date of this advertisement with the Registrar of the Supreme Court of Judicature, through whom the above-mentioned applications have been made, Probate and/or Letters of Administration, as the case may be, in respect of the said applications, will be granted accordingly.

Dated the 15th day of October, 2009.

E. A. PETERSEN
Registrar, Supreme Court of Judicature

1832

CENTRAL BANK OF TRINIDAD AND TOBAGO

WEEKLY STATEMENT OF ACCOUNT AS AT 7TH OCTOBER, 2009

<i>Previous Week</i> \$000	<i>Assets</i>	<i>This Week</i> \$000
	External Assets:	
53,937,995	Balances, Investments, etc.	53,635,595
25,402	Gold Subscriptions to I.M.F.	25,402
2,678,803	I.M.F.— S.D.R. Holdings	2,678,803
56,642,200		56,339,800
	Trinidad and Tobago Government Securities:	
229	Treasury Bills (Face Value)	58
23,884	Marketable Securities	23,884
24,113		23,942
	Other Assets:	
1,981,245	Trinidad and Tobago Dollar Securities	1,981,928
186,600	Advances to Government Authorities	186,600
4,071,917	Other Assets	3,290,063
6,239,762		5,458,591
237,132	Fixed Assets:	237,132
63,143,207		62,059,465
	<i>Liabilities and Capital Account</i>	
	Currency in Circulation:	
4,152,885	Notes	4,142,085
158,685	Coins	158,782
4,311,570		4,300,867
	Demand Liabilities:	
12,949,815	Commercial Banks	13,169,844
404,261	Financial Institutions (Non-Banking)	403,296
6,971,622	Government and Governmental Organisations	5,368,682
415,671	International Organisations	415,545
186,094	Foreign Currency	184,721
4,166,495	Other	4,375,051
25,093,958		23,917,139
	Other Liabilities:	
3,122,392	Government S.D.R. Allocations	3,122,392
27,387,338	Other Liabilities	27,519,282
2,037,681	Specific Provisions	1,909,517
32,547,411		32,551,191
	Capital and Reserves:	
761,874	Capital Paid-up	861,874
428,394	General Reserve Fund	428,394
1,190,268		1,290,268
63,143,207		62,059,465

“The Heritage and Stabilisation Fund Act, 2007 created the Heritage and Stabilisation Fund (HSF) from 15th March, 2007. The HSF, which is denominated in US dollars, is not part of the Central Bank’s foreign exchange reserves. The provision of the foreign exchange for this Fund led to an amendment to the original accounts published for the Central Bank of Trinidad and Tobago for the period 15th March, 2007 to 7th October, 2009”.

M. BORELY
Financial Controller,
Finance and Accounting

1833

REPUBLIC OF TRINIDAD AND TOBAGO

THE COMPANIES ACT, CHAP. 81:01

MEMBERS' VOLUNTARY WINDING UP

NOTICE OF APPOINTMENT OF LIQUIDATOR

(Pursuant to section 429)

NAME OF COMPANY: NUYORKE LIMITED

COMPANY No.: N 900 (95)

PRESENTED BY: FITZWILLIAM, STONE, FURNESS-SMITH &
MORGAN

To the Registrar,

I, Michael Toney, hereby give you notice that I have been appointed the Liquidator of the above-named Company by Special Resolution of the Company dated the 25th day of September, 2009.

<i>Signature</i>	<i>Address</i>	<i>Description</i>
Michael Toney	245, Belmont Circular Road, Belmont Port-of-Spain	Liquidator

Dated this 13th day of October, 2009.

1834

LOSS OF SAGICOR LIFE INC. POLICIES

AIDA HERNANDEZ having made sworn deposition that Policy Number 06471381 issued by SAGICOR LIFE INC. on the life of AIDA HERNANDEZ has been lost, and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

SAGICOR LIFE INC.

5th October, 2009.

1835

KHALEEL NABBIE having made sworn deposition that Policy Number 07008311 issued by SAGICOR LIFE INC. on the life of KHALEEL NABBIE has been lost, and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

SAGICOR LIFE INC.

5th October, 2009

1836

SHARON-ANNE ALFONSO having made sworn deposition that Policy Number 06499789 issued by SAGICOR LIFE INC. on the life of SHARON-ANNE ALFONSO has been lost, and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

SAGICOR LIFE INC.

5th October, 2009.

1837

ASHLEY RAMOUTAR having made sworn deposition that Policy Number U146995 issued by SAGICOR LIFE INC. on the life of ASHLEY RAMOUTAR has been lost, and having made application to the Directors to grant a duplicate of the same, notice is hereby given that unless objection is raised within one month of the date hereof, the duplicate policy asked for will be issued.

SAGICOR LIFE INC.

5th October, 2009.

1838

TRANSFER OF LICENCES
(Liquor Licences Act, Chap. 84:10)

TOBAGO

NOTICE is hereby given that a notification in writing has this day been lodged with me the undersigned Secretary of the Licensing Committee for the Licensing District of Tobago, Scarborough Area, by Rohan Singh, that it is his intention to apply to the Licensing Committee at the Scarborough Magistrate's Court on THURSDAY 29TH DAY OF OCTOBER, 2009 at 9.00 o'clock in the forenoon for a transfer to him of the Licence to carry on the trade of a Spirit Retailer, now held by Ethlyn Derrick, for premises situate at Pembroke Main Road, in the said District.

Dated this 6th day of October, 2009 at the Scarborough Magistrate's Court.

J. DICKSON
*Secretary, Licensing Committee,
Scarborough*

1839

NOTICE is hereby given that a notification in writing has this day been lodged with me the undersigned Secretary of the Licensing Committee for the Licensing District of Tobago, Scarborough Area, by Donavon Roberts, that it is his intention to apply to the Licensing Committee at the Scarborough Magistrate's Court on THURSDAY 29TH DAY OF OCTOBER, 2009 at 9.00 o'clock in the forenoon for a transfer to him of the Licence to carry on the trade of a Spirit Retailer, now held by Louisa Duke, for premises situate at Louis d'Or Land Settlement, Delaford, in the said District.

Dated this 6th day of October, 2009 at the Scarborough Magistrate's Court.

J. DICKSON
*Secretary, Licensing Committee,
Scarborough*