

THE REPUBLIC OF UGANDA
Registered at the
General Post Office for
transmission within
East Africa as a
Newspaper

The

Uganda Gazette

71
Published
by
Authority

Vol. XCIII No. 15

25th February, 2000

Price: Shs. 700

CONTENTS

PAGE

The Local Governments Rating Decree—Notice	71
The Parliamentary Elections Statute—Notices ...	71-73
The Companies Act—Notice	74
The Trade Marks Act—Registration of applications	74-78
Advertisements	78

SUPPLEMENTS

Statutory Instruments

- No. 12—The Expropriated Properties (Sale and Disposal) (Supplementary) Order, 2000.
- No. 13—The Other Political Systems (Verification and Approval) Regulations, 2000.
- No. 14—The Referendum Regulations, 2000.

General Notice No. 76 of 2000.

TORORO MUNICIPAL COUNCIL

THE LOCAL GOVERNMENTS RATING DECREE.

No. 3 OF 1979.

SECTIONS 12, 13, AND 14.

DEPOSIT OF THE DRAFT VALUATION LIST FOR 1999 FOR TORORO MUNICIPAL COUNCIL.

NOTICE.

IN EXERCISE of the powers conferred upon Tororo Municipal Council by the above mentioned Decree, the public is hereby notified that the Draft Valuation List for Tororo Municipal Council has been completed and accordingly laid before the Council.

The List is now available for inspection at the Municipal Chambers between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday for 21 days with effect from the date of publication of this Notice in the *Uganda Gazette*.

Any person shall be entitled to inspect the said List and take copies or extract therefrom.

During these 21 days an aggrieved person shall be entitled to lodge an objection in writing addressed to the Town Clerk, Tororo Municipal Council, P.O. Box 17 Tororo, in the prescribed forms stating the grounds on which the objection is made.

No person shall be entitled to be heard by the Valuation Court unless he or she has lodged a notice of objection within the stipulated time, in accordance with section 13 of the Decree.

All Property Owners or their Agents are advised to take note of this advertisement and take the necessary action.

CATHERINE AMAL,
Town Clerk-Tororo Municipal Council.

General Notice No. 77 of 2000.

THE PARLIAMENTARY ELECTIONS (INTERIM PROVISIONS) STATUTE, 1996.

Statute No. 4 of 1996.

Section 57(1)(b).

NOTICE.

PUBLICATION OF NAMES OF CANDIDATES NOMINATED FOR THE BY-ELECTION IN KABERAMAIDO COUNTY, SOROTI DISTRICT.

NOTICE IS HEREBY GIVEN that in exercise of the powers conferred upon the Electoral Commission by section 57(1)(b) of the Parliamentary Elections (Interim Provisions) Statute, No. 4 of 1996, the following persons having been duly nominated as candidates for the purposes of the by-election of the Member of Parliament for Kaberamaido County Constituency, Soroti District, are hereby published in the Schedule to this Notice.

SCHEDULE.

District:	Soroti
County:	Kaberamaido
Candidates' Names	1. EDIAU EMMANUEL
	2. ERAGU VERONICA ISALA, BICHETERO.
	3. ERESU ELYANU JOHN

ISSUED at Kampala this 16th day of February, 2000.

AZIZ K. KASUJJA,
Chairman, Electoral Commission.

General Notice No. 78 of 2000.

THE PARLIAMENTARY ELECTIONS (INTERIM PROVISIONS) STATUTE, 1996.

Statute No. 4 of 1996.

Section 48(1).

NOTICE.

APPOINTMENT OF PERIOD OF CAMPAIGN FOR THE PARLIAMENTARY BY-ELECTION IN KABERAMAIDO COUNTY CONSTITUENCY, SOROTI DISTRICT.

NOTICE IS HEREBY GIVEN that in exercise of the powers conferred upon the Electoral Commission by subsection (1) of section 48 of the Parliamentary Elections (Interim Provisions) Statute, No. 4 of 1996, the period commencing 28th February, 2000 and ending 16th March, 2000, is hereby appointed to be the period during which campaigns in the form of joint candidates' meetings will be conducted throughout Kaberamaido County Constituency, Soroti District, for purposes of the by-elections for the Member of Parliament in the Constituency.

ISSUED at Kampala this 18th day of February, 2000.

AZIZ K. KASUJJA,
Chairman, Electoral Commission.

General Notice-No. 79 of 2000.

THE PARLIAMENTARY ELECTIONS (INTERIM PROVISIONS) STATUTE, 1996.

Statute No. 4 of 1996.

Section 46(1)(a).

NOTICE.

APPOINTMENT OF POLLING DAY FOR THE BY-ELECTION IN KABERAMAIDO COUNTY CONSTITUENCY, SOROTI DISTRICT.

NOTICE IS HEREBY GIVEN that in exercise of the powers conferred upon the Electoral Commission by section 46(1)(a) of the Parliamentary Elections (Interim Provisions) Statute, No. 4 of 1996, the 18th day of March, 2000, is hereby appointed to be the day on which the by-election for the Member of Parliament in Kaberamaido County Constituency, Soroti District shall take place at all the polling stations established for the purposes of the by election, from 7.00 a.m to 5.00 p.m.

ISSUED at Kampala this 21st day of February, 2000.

AZIZ K. KASUJJA,
Chairman, Electoral Commission.

General Notice No. 80 of 2000.

THE PARLIAMENTARY ELECTIONS (INTERIM PROVISIONS) STATUTE, 1996.

Statute No. 4 of 1996.

Section 25(1).

NOTICE.

APPOINTMENT OF PERIOD OF DISPLAY OF COPIES OF VOTERS' ROLLS FOR THE PARLIAMENTARY BY-ELECTION IN KIBALE COUNTY CONSTITUENCY, KABAROLE DISTRICT.

NOTICE IS HEREBY GIVEN that in exercise of the powers conferred upon the Electoral Commission by subsection (1) of section 25 of the Parliamentary Elections (Interim Provisions) Statute, 1996, the period commencing 20th February, 2000 and ending 11th March, 2000, is hereby appointed to be the period during which the display of the voters' rolls shall take place in the polling stations of Kibale County Constituency, Kabarole District.

ISSUED at Kampala this 10th day of February, 2000.

AZIZ K. KASUJJA,
Chairman, Electoral Commission.

General Notice No. 81 of 2000.

THE PARLIAMENTARY ELECTIONS (INTERIM PROVISIONS) STATUTE, 1996.

Statute No. 4 of 1996.

Section 57(1)(a).

NOTICE.

PUBLISHING OF THE LIST OF POLLING STATIONS FOR THE PARLIAMENTARY BY-ELECTION IN KIBALE COUNTY CONSTITUENCY, KABAROLE DISTRICT.

NOTICE IS HEREBY GIVEN that in exercise of the powers conferred upon the Electoral Commission by section 57(1) (a) of the Parliamentary Elections (Interim Provisions) Statute, 1996, the list of polling stations in Kibale County Constituency, Kabarole District in the Schedule attached to this Notice is hereby published for purposes of the Parliamentary by-elections in the Constituency.

SCHEDULE.

DISTRICT:	KABAROLE
DISTRICT CODE:	10.053
CONSTITUENCY:	KIBALE
SUB-COUNTY	BWIZI
<i>Parish</i>	<i>Polling Station</i>
1. Bwizi	1 Bwizi 2 Kabaranga 3 Butamba
2. Ntonwa	1 Ntonwa T.C (A-K) 2 Nyabubale 'A' 3 Nyabubale 'B' 4 Ntonwa T.C (L-Z)
3. Biguli	1 Kabaranga 2 Butamba 3 Biguli (A-K) 4 Kabuye (A-K) 5 Biguli (L-Z) 6 Kabuye (L-Z)
4. Marele	Marele P. School
SUB-COUNTY:	KAHUNGE
<i>Parish</i>	<i>Polling Station</i>
5. Bigodi	1 Bigodi Health Centre 2 Busimba 3 Bujongobe 4 Mahangwe 5 Nkingo
6. Busiriba	1 Kipucu 2 Busiriba 3 Busabara B 4 Murugando 5 Kihoima
7. Kinoni	1 Kanimi Primary School 2 Rwanjale P. School 3 Bunoga P. School 4 Kanimi
8. Kiyagaara	1 Kasojo Trading Centre 2 Kakindo C.O.U 3 Kiyagara Parish Hqrs 4 Rwebitoke T. Centre
9. Kyakanyemera	1 Rukunya P. School 2 Kyakanyemera 3 Rwengoro P. S
10. Mpanga	1 Kamwokya T.C Nyakaham 2 Kanyegaramire 3 Mpanga Technical Kinoni
11. Rwenkuba	1 Kahunge Sub-County Hqrs 2 Kyabenda P. S 3 Kyabenda S. S. S 4 Nkarara P. S 5 Rugonjo Rest House
12. Kyakarafa	1 Bulembo P. School 2 Irubata/Kyakarafa T. C
SUB-COUNTY	KAMWENGE
<i>Parish</i>	<i>Polling Station</i>
13. Busingye	1 Saza Headquarters 2 Busingye Trading Centre 3 Kyabyooma Trading Centre
14. Kyabandara	1 Kyabandara I 2 Kyabandara II 3 Kabingo

15. Nyamashegwe	1 Mirambi Trading Centre 2 Nyamashegwe II Trading Centre 3 Nyamashegwe I Trading Centre 4 Kanara
16. Kakinga	1 Kabuga 'A' 2 Kabuga 'B' 3 Kakinga Kalinga Church School 4 Kitibani T. C 5 Nyakishenyi Church School
17. Kamwenge	1 Kamwenge Primary School BL I 2 Kamwenge Sports Ground BL II 3 Kitonzi 4 Kaburisoke 5 Karambi C.O.U 6 Kamwenge Railways
18. Kiziba	1 Nyatusi T.C 2 Butemba Catholic Church 3 Butemba P. School 4 Kentomi
19. Ganyenda	1 Gayenda T. Centre 2 Kanyagaramire 3 Machiro C.O.U 4 Nkongoro Primary School
20. Kabambiro	1 Bweranyangi P.S 2 Kabambiro Trading Centre 3 Bubandizo Catholic Church 4 Kabambiro Church School
21. Nkongoro	1 Mbogera 2 Nkongoro Primary School 3 Kasoga Church School 4 Dura R. Station
SUB-COUNTY	NKOMA
Parish	Polling Station
22. Bihanga	1 Kabingo 2 Bihanga (A-K) 3 Lyakahunga 4 Bihanga (L-K)
23. Bisozi	1 Bisozi P.S (A-K) 2 Bwitankanja 3 Bisozi P.S (L-Z)
24. Nkoma	1 Nkoma Parish Hqrs 2 Kinyonza T. C 3 Mahani T. C
25. Kabingo	1 Rwensikiza 2 Katebe 3 Kabingo
26. Mabale	1 Mabale P. School 2 Mpanga C.O.U 3 Mikamba R.C Church 4 Kanani P. School

ISSUED at Kampala this 10th day of February, 2000.

AZIZ K. KASUJJA,
Chairman, Electoral Commission.

General Notice No. 82 of 2000.

THE PARLIAMENTARY ELECTIONS (INTERIM PROVISIONS) STATUTE, 1996.

Statute No. 4 of 1996.

Section 39(1).

NOTICE.

APPOINTMENT OF NOMINATION DAYS FOR THE PARLIAMENTARY BY-ELECTION IN KIBALE COUNTY CONSTITUENCY, KABAROLE DISTRICT.

NOTICE IS HEREBY GIVEN that in exercise of the powers conferred upon the Electoral Commission by subsection (1) of section 39 of the Parliamentary Elections (Interim Provisions) Statute, No. 4 of 1996, the 24th and 25th days of February, 2000 are hereby appointed to be days upon which nomination of candidates for the Parliamentary by-election in Kibale County Constituency, Kabarole District, shall take place from 10.00 a.m to 4.00 p.m, on each day in the office of the Returning Officer for Kabarole District.

ISSUED at Kampala this 10th day of February, 2000.

AZIZ K. KASUJJA,
Chairman, Electoral Commission.

General Notice No. 83 of 2000.

THE PARLIAMENTARY ELECTIONS (INTERIM PROVISIONS) STATUTE, 1996.

Statute No. 4 of 1996.

Section 46(1)(b).

NOTICE.

APPOINTMENT OF TIME AND PLACE FOR TALLYING OF VOTES IN THE PARLIAMENTARY BY-ELECTION IN KABERAMAIDO COUNTY CONSTITUENCY, SOROTI DISTRICT.

NOTICE IS HEREBY GIVEN that in exercise of the powers conferred on the Electoral Commission by section 46(1)(b) of the Parliamentary Elections (Interim Provisions) Statute, No. 4 of 1996, the Commission for purposes of the by-election in Kaberamaido County Constituency, Soroti District—

(a) directs that the time appointed for tallying by the Returning Officer of the number of votes given to each candidate from each polling station shall be as soon as practicable upon receiving the declaration of results forms in respect of each polling station, as prescribed by section 83(1) and (2) of the Parliamentary Elections (Interim Provisions) Statute, 1996; and

(b) appoints the office of the Returning Officer, Soroti District to be the place for tallying the number of votes given to each candidate from each polling station.

ISSUED at Kampala this 21st day of February, 2000.

AZIZ K. KASUJJA,
Chairman, Electoral Commission.

General Notice No. 84 of 2000.

THE COMPANIES ACT, 1964.

(Cap. 85).

NOTICE.

PURSUANT to section 343(3) of the Companies Act, notice is hereby given that unless cause is shown to the contrary the name of the following Company will be struck off the Register after the expiration of three months from the date of publication of this notice.

CAR CARE LTD.

DATED at Kampala this 17th day of February, 2000.

JOEL COX OJUKO,
Assistant Registrar of Companies.

General Notice No. 85 of 2000.

THE TRADE MARKS ACT.

(Cap. 83).

NOTICE.

NOTICE IS HEREBY GIVEN that any person who has grounds to oppose the registration of any of the marks advertised herein may within sixty days from the date of this *Gazette*, lodge a Notice of opposition on Trade Mark Form No. 6 together with a fee of Shs. 4000 in case of National applicants or US\$ 250 in case of Foreign applicants. The period of lodging Notice of opposition may be extended in suitable cases by the Registrar as he thinks fit upon such terms as he may direct. Formal opposition should not be lodged until after reasonable notice has been given by letter to the applicant so that he may have an opportunity to withdraw his application before the expense of opposition proceedings is incurred. Failure to give such notice will be taken into account in considering any application by the opponent for an order for costs if the opposition is uncontested by the applicant. Representations of the marks herein advertised can be inspected at the office of the Registrar of Trade Marks, Parliamentary Buildings, P.O. Box 7151, Kampala.

(21) APPLICATION No. 23045 IN PART "A".

(52) Class 7.

(54)

 NileCash

(53) *Disclaimer*—Registration of this Trade mark shall give no right to the exclusive use of the words "NILE" and "CASH" except as represented.

(59)

(64)

(57) *Nature of goods*— All goods in Class 7.

(73) *Name of applicant*— Nile Bank Limited.

(77) *Address*— P.O. Box 2834, Kampala.

(74)

(22) *Date of filing application*— 14th February, 2000.

(21) APPLICATION No. 23042 IN PART "A".

(52) Class 32.

(54)

LITE ICE LAGER

(53) *Disclaimer*—Registration of this Trade mark shall give no right to the exclusive use of the words "ICE" "LAGER" each separately and apart from the mark.

(59)

(64)

(57) *Nature of goods*— Beer.

(73) *Name of applicant*— Nile Breweries Ltd.

(77) *Address*— P.O. Box 762, Jinja.

(74)

(22) *Date of filing application*— 14th February, 2000.

(21) APPLICATION No. 23043 IN PART "A".

(52) Class 32.

(54)

VICTORY BEER

(53) *Disclaimer*—Registration of this Trade mark shall give no right to the exclusive use of the word "BEER".

(59)

(64)

(57) *Nature of goods*— Beer.

(73) *Name of applicant*— Nile Breweries Ltd.

(77) *Address*— P.O. Box 762, Jinja.

(74)

(22) *Date of filing application*— 14th February, 2000.

(21) APPLICATION No. 23044 IN PART "A".

(52) Class 32.

(54)

SHILLING BEER

(53) *Disclaimer*—Registration of this Trade mark shall give no right to the exclusive use of the word "BEER".

(59)

(64)

(57) *Nature of goods*— Beer.

(73) *Name of applicant*— Nile Breweries Ltd.

(77) *Address*— P.O. Box 762, Jinja.

(74)

(22) *Date of filing application*— 14th February, 2000.

(21) APPLICATION No. 23055 IN PART "A".

(52) Class 5.

(54)

STAR SKIN OINTMEN

(53) *Disclaimer*—Registration of this Trade mark shall give no right to the exclusive use of the words "skin ointmen" except as represented.

(59)

(64)

(57) *Nature of goods*— All goods in international class 5.

- (73) *Name of applicant*— Shurik Ltd.
 (77) *Address*— P.O. Box 3516, Kampala.
 (74) *C/o M/s Muwanguzi, Zziwa Ngabirano & Co. Advocates* P.O. Box 9638, Kampala.
 (22) *Date of filing application*— 21st February, 2000.

(21) APPLICATION NO. 22424 IN PART "A".

- (52) Class 19.
 (54)

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Building materials (non-metallic); non-metallic rigid pipes for building; asphalt, pitch and bitumen; non-metallic transportable buildings; monuments, not of metal.
 (73) *Name of applicant*— Thyssen Krupp Ag.
 (77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.
 (74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.
 (22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22425 IN PART "A".

- (52) Class 17.
 (54)

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Rubber, gutta-percha, gum, asbestos, mica and goods made from these materials (included in class 17); plastics in extruded form for use in manufacture; packing, stopping and insulating materials; flexible pipes, not of metal.
 (73) *Name of applicant*— Thyssen Krupp Ag.
 (77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.
 (74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.
 (22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22427 IN PART "A".

- (52) Class 12.
 (54)

- (53)
 (59)
 (64)

- (57) *Nature of goods*— Vehicles; apparatus for locomotion by land, air or water.
 (73) *Name of applicant*— Thyssen Krupp Ag.
 (77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.

(74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.

(22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22428 IN PART "A".

- (52) Class 1.
 (54)

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Chemicals used in industry, science and photography, as well as in agriculture, horticulture and forestry; unprocessed artificial resins, unprocessed plastics; manures; fire extinguishing compositions; tempering and soldering preparations; chemical substances for preserving foodstuffs; tanning substances; adhesives used in industry.
 (73) *Name of applicant*— Thyssen Krupp Ag.
 (77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.
 (74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.
 (22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22430 IN PART "A".

- (52) Class 6.
 (54)

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Common metals and their alloys; metal building materials; transportable buildings of metal; materials of metal for railway tracks; non-electric cables and wires of common metal; ironmongery, small items of metal hardware; pipes and tubes of metal; safes; goods of common metals, included in class 6.
 (73) *Name of applicant*— Thyssen Krupp Ag.
 (77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.
 (74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.
 (22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22882 IN PART "A".

- (52) Class 16.
 (54)

MAX FM

(53) *Disclaimer*—Registration of this Trade mark shall give no right to the exclusive use of the word and/or letters "MAX" and "FM" except as represented.

- (59)
(64)
(57) *Nature of goods*— All goods included in class 16.
(73) *Name of applicant*— Capital Radio Ltd.
(77) *Address*— P.O. Box 7638, Kampala.
(74) *C/o M/s Odere, Nalyanya & Co. Advocates* P.O. Box 22490, Kampala.

(22) *Date of filing application*— 14th December, 1999.

(21) APPLICATION NO. 22429 IN PART "A".

(52) Class 4.
(54)

- (53)
(59)
(64)
(57) *Nature of goods*— Industrial oils and greases; lubricants; dust absorbing, wetting and binding compositions; fuels (including motor spirit) and illuminants; candles, wicks.

(73) *Name of applicant*— Thyssen Krupp Ag.
(77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.
(74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.

(22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22431 IN PART "A".

(52) Class 7.
(54)

- (53)
(59)
(64)
(57) *Nature of goods*— Machines and machine tools; motors and engines (except for land vehicles); machine coupling and transmission components (except for land vehicles); agricultural implements (not hand operated); incubators for eggs.

(73) *Name of applicant*— Thyssen Krupp Ag.
(77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.
(74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.

(22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22433 IN PART "A".

(52) Class 11.
(54)

- (53)
(59)
(64)

(57) *Nature of goods*— Apparatus for lighting, heating, steam generating, cooking, refrigerating cooking, refrigerating, drying, ventilating, water supply and sanitary purposes.

- (73) *Name of applicant*— Thyssen Krupp Ag.
(77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.
(74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.

(22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22432 IN PART "A".

(52) Class 9.
(54)

- (53)
(59)
(64)
(57) *Nature of goods*— Scientific, nautical, surveying, electric, photographic, cinematographic, optical, weighing, measuring, signalling, checking (supervision), life-saving and teaching apparatus and instruments; apparatus for recording, transmission or reproduction of sound or images; magnetic data carriers, recording discs; automatic vending machines and mechanisms for coin operated apparatus; cash registers; calculating machines, data processing equipment and computers; fire-extinguishing apparatus.

(73) *Name of applicant*— Thyssen Krupp Ag.
(77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.

(74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.

(22) *Date of filing application*— 19th May, 1999.

(21) APPLICATION NO. 22426 IN PART "A".

(52) Class 16.
(54)

- (53)
(59)
(64)
(57) *Nature of goods*— Paper, cardboard and goods made from these materials (included in class 16); printed matter; bookbinding material, photographs stationery; adhesives for stationery or household purposes; artists' materials, paint brushes typewriters and office requisites (except furniture instructional and teaching material (except apparatus); plastic materials for packaging (included in class 16); playing cards; printers' type printing blocks.

(73) *Name of applicant*— Thyssen Krupp Ag.
(77) *Address*— August-Thyssen-Strasse 1, 40211 Dusseldorf 1, Germany.

(74) *C/o M/s. Sengendo & Co. Advocates*, P.O. Box 6914, Kampala.

(22) *Date of filing application*— 19th May, 1999.

- (21) APPLICATION NO. 22861 IN PART "A".
 (52) Class 25.
 (54)

SPACEWAY

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Clothing, namely T-shirts, hats, jackets, sweatshirts and sweatpants.
 (73) *Name of applicant*— Hughes Electronics Corporation.
 (77) *Address*— 200 N. Sepulveda Boulevard, EL Segundo, California 90245, U.S.A.
 (74) *C/o M/s. Mugerwa & Matovu Advocates, 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala.*
 (22) *Date of filing application*— 6th December, 1999.

- (21) APPLICATION NO. 22860 IN PART "A".
 (52) Class 16.
 (54)

SPACEWAY

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Cardboard displays; instruction manuals; magazines; printed programming guides; writing paper; binders; posters; brochures; books; note pads; pens; pencils; address books; appointment books; book marks; stationery boxes; calendars; gift cards; decals; desk sets; diaries; stationery portfolios; and bumper stickers.
 (73) *Name of applicant*— Hughes Electronics Corporation.
 (77) *Address*— 200 N. Sepulveda Boulevard, EL Segundo, California 90245, U.S.A.
 (74) *C/o M/s. Mugerwa & Matovu Advocates, 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala.*
 (22) *Date of filing application*— 6th December, 1999.

- (21) APPLICATION NO. 22862 IN PART "A".
 (52) Class 9.
 (54)

SPACEWAY

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Satellites, and parts thereof; equipment for receiving, processing and transmitting telecommunications and wireless signals, namely receivers, transmitters, user terminals, antennas, circuit cards, receiver circuits, wireless communications hardware, modules via satellite, computer and telephone; decoder boxes; remote controls, video display devices; installation kits, video distribution equipment in class 9.
 (73) *Name of applicant*— Hughes Electronics Corporation.
 (77) *Address*— 200 N. Sepulveda Boulevard, EL Segundo, California 90245, U.S.A.
 (74) *C/o M/s. Mugerwa & Matovu Advocates, 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala.*
 (22) *Date of filing application*— 6th December, 1999.

- (21) APPLICATION NO. 22974 IN PART "A".
 (52) Class 9.
 (54)

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Audio, video, computer and laser discs, pre-recorded audio and video tapes, pre-recorded compact discs, pre-recorded computer disc, all related to basketball, computer accessories, namely, mouse pads, mice, disc cases, computer carry-on cases, keyboard wrist pads, computer monitor cardboard frames all related to basketball; computer programs featuring information, statistics and or trivia about basketball; computer operating systems in the field of basketball; computer software featuring basketball, namely screen savers; video game machines for us with televisions; radios and telephones; binoculars; sunglasses, eyeglass frames, eyewear straps, chains and eyeglass cases; magnets.
 (73) *Name of applicant*— Wnba Enterprises LLC, Inc.
 (77) *Address*— 450 Harmon Meadow Boulevard, Secaucus, New Jersey 07094 U.S.A trading as Wnba Enterprises LLC.
 (74) *C/o M/s. Mugerwa & Matovu Advocates, 3rd Floor, Diamond Trust Building, P.O. Box 7166, Kampala.*
 (22) *Date of filing application*— 18th January, 2000.

- (21) APPLICATION NO. 22920 IN PART "A".
 (52) Class 9.
 (54)

- (53)
 (59)
 (64)
 (57) *Nature of goods*— Audio, video, computer and laser discs, pre-recorded audio and video tapes, pre-recorded compact discs, pre-recorded computer disc, all related to basketball, computer accessories, namely, mouse pads, mice, disc cases, computer carry-on cases, keyboard wrist pads, computer monitor cardboard frames all related to basketball; computer programs featuring information, statistics and or trivia about basketball; computer operating systems in the field of basketball; computer software featuring basketball, namely screen savers; video game machines for us with televisions; radios and telephones; binoculars; sunglasses, eyeglass frames, eyewear straps, chains and eyeglass cases; magnets.

- (73) *Name of applicant*— Wnba Enterprises LLC, Inc.
 (77) *Address*— 450 Harmon Meadow Boulevard, Secaucus,
 New Jersey 07094 U.S.A trading as Wnba
 Enterprises LLC.
 (74) *C/o M/s.* Mugerwa & Matovu Advocates, 3rd Floor,
 Diamond Trust Building, P.O. Box 7166, Kampala.
 (22) *Date of filing application*— 22nd December, 1999.

Kampala, RITA BBANGA-BUKENYA (MRS),
 21st February, 2000. *Assistant Registrar of Trade Marks.*

ADVERTISEMENTS

THE REGISTRATION OF TITLES ACT, 1964.

(Cap. 205).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kibuga Block 8 Plot 430, 0.50 Acres at Rubaga.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Joseph Ssebayinga, Charles Mukasa Semanda & Antony Serubiri, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Kampala, OPIO ROBERT,
 15th February, 2000. *for Chief Registrar of Titles.*

THE REGISTRATION OF TITLES ACT, 1964.

(Cap. 205).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Kibuga Block 12 Plot 769, 0.16 Hectares at Mengo.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of John Mbabali Makanga of P.O. Box 157, Mukono, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Kampala, OPIO ROBERT,
 2nd February, 2000. *for Chief Registrar of Titles.*

THE REGISTRATION OF TITLES ACT, 1964.

(Cap. 205).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 1137 Folio 12, Plot No. 589,
 Kyadondo Block 273, at Ndeje, Mpigi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Vicent Xavior Mugerwa of P.O. Box 5323, Kampala, a special Certificate of Title under the above Volume and Folio, the Certificate of Title which was originally issued having been lost.

Kampala, EDWARD KARIBWENDE,
 15th February, 2000. *for Chief Registrar of Titles.*

THE REGISTRATION OF TITLES ACT, 1964.

(Cap. 205).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 1233 Folio 15, Plot No. 4
 Mitooma Block 7, at Kanyarigiri, Bihanga, Bishesha
 Mitooma.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Patrick Kakoona, Perezi Kabasharira, Hanson Mbareba and Boaz Mugimba of P.O. Box 263, Mbarara, a special Certificate of Title under the above Volume and Folio, the Certificate of Title which was originally issued having been lost.

Kampala, WILLIAM M. MUKALAZI
 18th February, 2000. *for Chief Registrar of Titles.*

THE REGISTRATION OF TITLES ACT, 1964.

(Cap. 205).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Igara Block 2 Plot 91, Land at Nyamiko - Ankole.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Nuwamanya Mushega and Alex J. Amanyanya Mushega, a special Certificate of Title under the above Block and Plot, the Certificate of Title which was originally issued having been lost.

Mbarara, JOHN KARUHANGA,
 25th February, 2000. *for Chief Registrar of Titles.*

THE REGISTRATION OF TITLES ACT, 1964.

(Cap. 205).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 123 Folio 20, Plot No. 7,
 Block A, Atuboi.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Khatum w/o Ramzanali Bachu, Kulumbai w/o Ramzanali Bachu Najak, Zainab Khatum w/o Gulamali Shalla Najak, Razia Khatum d/o Ladha Nurmohamed and Mehrunissa d/o Ladha Nurmohamed ali of P.O. Atuboi, a special Certificate of Title under the above Volume and Folio, the Certificate of Title which was originally issued having been lost.

Kampala, ROBERT V. NYOMBI,
 16th February, 2000. *for Chief Registrar of Titles.*

THE REGISTRATION OF TITLES ACT, 1964.

(Cap. 205).

NOTICE.

ISSUE OF SPECIAL CERTIFICATE OF TITLE.

Leasehold Register—Volume 17 Folio 6, Plot No. 24, Gwen
 Road, Soroti.

NOTICE IS HEREBY GIVEN that after the expiration of one month from the publication hereof, I intend to issue in the names of Madhavji Vithaldas Bathia, Bhagwanji Madhavji Bathia, Prabhudas Madhavji Bathia, Jayantilal Madhavji Bathia and Rasiklal Madhavji Bathia of P.O. Box 102, Soroti, a special Certificate of Title under the above Volume and Folio, the Certificate of Title which was originally issued having been lost.

Kampala, ROBERT V. NYOMBI,
 16th February, 2000. *for Chief Registrar of Titles.*