

**MAHOGANY
HALL**
Boutique Resort

Phone # 664-7747
Paslow Falls Road, Bullet Tree
Village

Luxurious Accommodations
Restaurant & Bar
Infinity Pool
Air Conditioning
In room Jacuzzi
In room WI-FI

*Bar and Grill
Open Thursday to Sunday*

STAR

"The Newspaper That Cares And Dares To Bring Out The Truth"

No. 314

Sunday, June 24, 2012

Price \$1.00

This Is The Beast Says Police

**SAN IGNACIO, Cayo, Thurs-
day, June 21, 2012:**

San Ignacio Police say they are confident that they have arrested and laid the murder charge against the man who murdered 13-year old, Santa Elena resident, **Jasmine Lowe**.

J.Lowe was last seen alive 17 days ago on June 4. Her decomposing body was found two days later, on June 6, in the bushes on the side of a farm road less than a mile from her home.

As residents of San Ignacio,

Santa Elena and surrounding communities became aware of the formal charging of the accused, the crowd began to gather inside the Columbus Park, in front of the police station in San Ignacio from as early as 8 o'clock on Wednesday morning. They came in a show of support for the police and to express their displeasure about the crime situation in the community.

Please Turn to Page 2

Who
Would
Want
Cecilio
Dead?

Please Turn to Page 3

Cecilio Gregorio, 35

Bert Denton Haylock Vasquez, 28 stands charged for the murder of 13-year old Jasmine Lowe

Karaoke Thursdays

Starting at 9:00 pm every
Thursday Night

Dance follows with DJ Diamond.

Inside Princess International San Ignacio

This Is The Beast Says The Police

Continued From Front Page

There was a gradual build up of the largely vociferous gathering which eventually swelled to almost a thousand as they chanted for justice and the lynching of the accused.

The situation climaxed at around 3:00 pm when the accused, **Bert Denton Haylock Vasquez**, 28, was whisked, under heavy police guard, from the downstairs police station to the upstairs Magistrate court with a few large stones coming from the gathering, miraculously no one was injured.

The visibly shaken accused appeared in the closed courtroom of Magistrate **Linsbert Willis**, sitting in for resident Magistrate **Narda Morgan** who is on a short vacation leave, where the single murder charge was read to him.

The charge, as read by Magistrate Willis, states: ***“For that you Bert Denton Haylock Vasquez, aka Bert Vasquez between the 4th and the 6th June 2012 at Santa Elena Town in the Cayo Judicial District, intentionally and by unlawful harm caused the death of Jasmine Lowe.”***

No plea was taken as the matter is of an indictable nature. With murder being classified as a capital charge, no bail could be offered and the accused was remanded to the Belize Central Prison to be brought back to court on Tuesday, August 14, 2012 for the commencement of the preliminary inquiry.

While the people waited for a second glance at the accused on the return trip to the downstairs police station, in an effort to avoid another round of stones, the accused was returned to the holding cell by way of a back door exit from the upstairs magistrate court to the downstairs police station.

San Ignacio police says that for several weeks reports have been received of an individual cruising around the twin towns in a small car seeking out mostly young girls.

The situation came to a head on Monday, June 15 when at around 4:45p.m. one of the young girls spotted a car, with its head lights on, in front of a hardware store

The silver, 4 door, KIA Spectra Limited Edition Car with Belize City license plates C-7770

in the lower portion of Burns Avenue in San Ignacio. She said that as she was passing the vehicle a man, wearing an orange color shirt, exited the store, boarded the car, and sped off.

The car reportedly circled the back street and by the time she walked up the street, it came towards her and stopped. The driver, whom she described as a male Hispanic person, reportedly offered her 25 dollars to take him to Sacred Heart College where, he told her, he was going to pick up some teachers and students.

When the girl reportedly refused the offer he allegedly told her that if the money was an issue, he could offer her more. The girl again refused the offer and continued on her way to her mother’s workplace situated further up the street. She reported the incident to her mother and her mother’s employer. The information was quickly relayed to the police.

The police sprang into quick action and began searching for the vehicle, described as a small, four door silver color car with Belize City license plates and with dark tinted glass.

The trail led the police to the market in San Ignacio where they were told that the car was in the area a few minutes earlier and that the driver was seen speaking to a young girl who boarded the car after which it sped off.

This new information only served to heighten the urgency to find the car. The police raced down Savannah Street towards Branch Mouth in that area where the Macal meets the Mopan River to form the Belize Old River and there, parked under a big fig tree, was a car fitting the description.

The police moved up to the car, demanded for the driver to lower

HOLDFAST LTD.

RIVER FRONT SPECIALISTS

663-6777, 664-7272 & 662-5263

FOR SALE

722 Acs on Macal River at Monkey Falls 1560' Riverfront *17 Cleared River lots with LUA Approval Wooded *Yr-round Spring Hills w/ Views * On Grid *10 mins from San Ignacio Financing Avail. *\$1200. USD/Ac.

57 Ac. Farm, San Antonio area. 2 apartments, 1 A.C., walled garden, pool, fenced, fruit trees, outbuildings, furnishings negotiable. \$330k USD

HoldfastBelize.com

the glass and they came face to face with a male Hispanic person wearing an orange color shirt sitting behind the steering wheel in the driver’s seat with a young girl in the front passenger seat.

The driver, the passenger and the car were brought to the police station, where the man was identified as **Bert Denton Haylock Vasquez**, 28, Belizean businessman of #57 North Front Street in Belize City. The girl, a minor, reportedly told the police that she was selling donuts in the

market area in San Ignacio Town when the car approached, stopped and the driver asked for directions. He reportedly bought two bags of donuts after which the girl boarded the car, the driver locked the doors and it sped off eventually ending up in Branch mouth with the police arriving shortly thereafter.

At the police station, in the presence of the accused, the car, a silver, 4 door, KIA Spectra Limited Edition car with Belize

Please Turn to Page 15

BELIZE WATER SERVICES LIMITED

NOTICE TO MINORITY SHAREHOLDERS

The Board of Directors of BWS is pleased to announce dividends equivalent to 15 cents (\$0.15) per share for the year ending March 31, 2012.

For your convenience, BWS can now deposit your dividend directly to your bank account. Please complete the form below with your banking information and return to BWS no later than Monday 2nd July, 2012. Direct Deposits to the banks will be processed by July 23, 2012.

For those who still wish to receive cheques, Dividend cheques will be available for pickup commencing on *Monday 23rd July* at our head office at 7 Central American Blvd. in Belize City during normal working hours. Each shareholder is asked to please bring along a valid identification when picking up their cheque. Cheques not picked up by the AGM date may be collected at our AGM, thereafter the remaining cheques will be mailed.

All shareholders, especially those who did not receive their AGM circular last year, are asked to inform us of any change of address. Kindly fill in the form below with your updated address and return the completed form to the address below or send via fax to 222-4263.

For Shareholder information, contact:

**Belize Water Services Limited,
P.O. Box 150, Central American Boulevard,
Belize City, Belize
Tel: 222-4757 ext: 233 or 241
Fax: 222-4263
Email: shareholderinfo@bws.com.bz**

BWS SHAREHOLDER INFORMATION FORM

TITLE: _____ (Mr., Mrs., Ms., Dr.)

NAME(S): _____

NEW ADDRESS: _____

TEL. NO: _____ EMAIL: _____

SHARE CERTIFICATE NO: _____ NUMBER OF SHARES: _____

Please complete section below if you would like your dividend to be deposited into a local bank account.

BANK/BRANCH _____ ACCOUNT # _____

SIGNATURE: _____

Who Would Want Cecilio Dead?

SAN IGNACIO, Cayo, Thursday, June 21, 2012:

A San Ignacio mechanic is today recuperating at home after luckily surviving a noon attempt to execute him.

Police reports that at around 12 noon on Monday, June 18, the victim, **Cecilio Gregorio**, 35, Guatemalan, naturalized Belizean, mechanic, was at his workshop where he lives at the corner of Military and Jah Streets in the Oscar Sabido Layout Area of San Ignacio town when two, unmasked men rode up on a red motorcycle. The man controlling the motorcycle remained on the cycle, with the engine running, at the entrance gate to the compound while the passenger hopped off and first approached the victim's brother and in spanish asked him for a job. The man was reportedly directed and walked to the nearby office where he pushed open the door, stood at the doorway and asked the secretary *"Donde esta el muchaco?"* - where is the boy? - which was interpreted by the secretary to mean where is the

boss?). She pointed to the boss, Cecilio Gregorio, who was just about to finish washing his hands inside a sink under the garage as he was preparing to go to lunch. He was walking away from the sink when he was approached by the unmasked hispanic man, wearing a blue shirt and dark pants with a single strap bag slung across his shoulder with one of his hands inside the bag. The man, in spanish, asked him for a job, and when Cecilio responded that there was none at the time, the man reportedly withdrew his hand from the bag, pointed a small handgun at Cecilio and, from close range, he pulled the trigger and in the process letting off a single shot.

Cecilio reportedly fell backwards landing inside a cemented hole in the ground under the garage.

With about seven other workers present, the shooter spun around and while fleeing to rejoin the colleague who was waiting on the motorcycle near the entrance gate, he pointed the

gun at the victim's brother and pulled the trigger, the gun reportedly snapped and the brother threw a spanner at him.

The shooter reportedly hopped on the back of the motorcycle which had its engine running and the two persons sped off.

Some of the employees boarded a small white pickup truck and pursued the fleeing duo on the motorcycle which exited the area, turned right and headed towards Bullet Tree Falls Village.

The bleeding victim emerged from the hole and was quickly rushed to the San Ignacio Community Hospital where he was prepped and rushed to the Karl Heusner Memorial Hospital in Belize City.

Police say that Cecilio sustained an injury to the front portion of the head and a bullet graze to the right shoulder. He was treated and listed in a stable condition until his return home on Wednesday.

The review of a nearby surveillance camera revealed the two suspects entering the street

to the area at 11:57 am. It showed them exiting at 12:07 with the pursuing white pickup truck also exiting exactly 20 seconds behind the fleeing men as they headed up toward Bullet Tree Falls Village.

A fruitless search was conducted, by the police, in Bullet Tree Falls Village. Police strongly suspect that the gunman and the accomplice, are hired hit-men from across the border in Guatemala.

As the investigations continues, an arrest is yet to be made while relatives, friends and associates continue to ask: Who would want Cecilio dead?.

STAR Newspaper

"The Newspaper that cares and dares to bring out the truth"

#42 Western Highway,
Santa Elena, Cayo,
Belize, CA

Publisher:

Nyani K. August

Editor:

Albert Nigel August

Circulation:

Stanley Gabourel

Office Tel: 804-4900

Cell: 626-8822 and 626-8841
starnewspaper@gmail.com

NEWS

Bishop O.P. Martin R.C. School

Classroom Project

Bullet Tree Road, San Ignacio Town,
Cayo District

Project Status: Completed

PROJECT TYPE: 3-Classroom Project
PARTNER: Bishop Martin R.C. School
IMPACT: 90 Students Per Year
BELIZE NATURAL ENERGY CHARITABLE TRUST INVESTMENT COST: \$261,892.32
PARTNER'S CONTRIBUTION: In-kind Support
INAUGURATED: June 14th, 2012

The Trust is a partnership between the Government of Belize and Belize Natural Energy Ltd.

BELIZE Natural Energy Charitable Trust, 3401 Mountain View Blvd., P.O. Box 43, City of Belmopan, Cayo District, Belize, C.A.
Tel: 822-2440 / 2441 E-mail: info@bnetrust.org Web: www.bnetrust.org

CHAPTER 194, LAWS OF BELIZE (REVISED EDITION 2000)

NOTICE UNDER SECTION 13

In accordance with Section 13 of the Registered Land Act Chapter 194, Revised Edition 2000, I, **ETHEL EMELISA GLADDEN**, for Registrar of Lands, hereby serves notice that within one month from the date hereof, I intend to register the following parcels of land listed below for which application for first registration have been received.

The attention of the general public is hereby drawn to this notice. Any person whose rights and interest may be affected by the registering of these parcels must get in touch with me before expiry date of this notice between Monday, ..ck1s at the Land Registry, Belmopan.

(ETHEL EMELISA GLADDEN) (Ms.)
For REGISTRAR OF LANDS

APPLICATION NO. LRS-201206419

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcels No.10105

This parcel of land is the subject of a Conveyance No.3440 of 2005 dated 23rd November, 2005 and recorded in Deeds Book Volume 41 of 2005 at Folios 487-496 in favour of **EMMA PHILLIPS BARTRAM**.

APPLICATION NO. LRS-201206420

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcels No.10100

This parcel of land is the subject of a Conveyance No.2035 of 2006 dated 30th June, 2006 and recorded in Deeds Book Volume 26 of 2006 at Folios 997-1008 in favour of **HUDSON OWEN BARTRAM**.

APPLICATION NO. LRS-201206421

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcels No.10109

This parcel of land is the subject of a Conveyance No.1380 of 1999 dated 1st July, 2009 and recorded in Deeds Book Volume 16 of 2009 at Folios 1493-1504 in favour of **GREG ANDERSON & LISA ANDERSON as Joint Tenants with Rights of Survivorship**.

APPLICATION NO. LRS-201206422

This parcel of land is situated in the Registration Section, **PLACENTIA NORTH**, Block No.36 and being Parcels No.910

This parcel of land is the subject of a Conveyance No.1835 of 1999 dated 30th June, 1999 and recorded in Deeds Book Volume 21 of 1999 at Folios 1093-1110 in favour of **FIONA MACFARLANE & SHANNON PARHAM**.

APPLICATION NO. LRS-201206425

This parcel of land is situated in the Registration Section, **DANGRIGA NORTH**, Block No.31 and being Parcels No.442

This parcel of land is the subject of a Assent No.0949 of 2007 dated 25th March, 2007 and recorded in Deeds Book Volume 12 of 2007 at Folios 335-338 in favour of **DOLORES LOCARIO**.

APPLICATION NO. LRS-201206426

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.10091

This parcel of land is the subject of a Deed of Conveyance No.924 of 1997 dated 4th April, 1997 and recorded in Deeds Book Volume 10 of 1997 at Folios 1474-1479 in favour of **PETER BONELLO & JENNIFER BONELLO**.

APPLICATION NO. LRS-201206427

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcels No.10089

This parcel of land is the subject of a Deed of Conveyance No.3679 of

2007 dated 15th November, 2007 and recorded in Deeds Book Volume 44 of 2007 at Folios 987-994 in favour of **SHORE SIDE PROPERTIES LIMITED**.

APPLICATION NO. LRS-201206429

This parcel of land is situated in the Registration Section, **QUEEN'S SQUARE WEST**, Block No.45 and being Parcels No.566

This parcel of land is the subject of a Minister's Fiat Grant No.969 of 2004 dated 18th January, 2005 in favour of **LIONEL HOARE**.

APPLICATION NO. LRS-201206431

This parcel of land is situated in the Registration Section, **DANGRIGA SOUTH**, Block No.23 and being Parcels No.2948

This parcel of land is the subject of a Deed of Gift No.2172 of 2002 dated 9th July, 2002 and recorded in Deeds Book Volume 26 of 2002 at Folios 833-844 in favour of **MARK NATHONY PASCUAL & DESIREE TANEAL OLIVAS**.

APPLICATION NO. LRS201206432

This parcel of land is situated in the Registration Section, **SAN IGNACIO SOUTH**, Block No.23 and being Parcel No.2896

This parcel of land is the subject of a Conveyance No.617 of 2000 dated 1st February, 2000 and recorded in Deeds Book Volume 9 of 2000 at Folios 1147-1152 in favour of **DAVID CHARLES COOMBS & JAY ANDREA COOMBS**.

APPLICATION NO. LRS-201206449

These parcels of land are situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcels No.10087, 10102, 10101, 10103, 10110 & 10108.

These parcels of land are the subject of a Deed of Conveyance No.711 of 1998 dated 12th March, 1998 and recorded in Deeds Book Volume 9 of 1998 at Folios 564-569 in favour of **CASA MADERA LIMITED**.

APPLICATION NO. LRS-201206454

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.10112

This parcel of land is the subject of a Deed of Conveyance No.0473 of 2006 dated 21th February, 2006 and recorded in Deeds Book Volume 6 of 2006 at Folios 443-446 in favour of **ADRIAN SCHWEIGLER**.

APPLICATION NO. LRS-201206455

This parcel of land is situated in the Registration Section, **ALBERT/MESOP**, Block No.45 and being Parcels No.1639

This parcel of land is the subject of a Deed of Conveyance No.2742 of 2002 dated 6th September, 2002 and recorded in Deeds Book Volume 32 of 2002 at Folios 827-842 in favour of **NIGEL PATRICK MIGUEL**.

APPLICATION NO. LRS-201206456

This parcel of land is situated in the Registration Section, **DANGRIGA NORTH**, Block No.31 and being Parcel No.1529

This parcel of land is the subject of a Deed of Gift No.668 of 1975 dated 16th June, 1975 and recorded in Deeds Book Volume 5 of 1975 at Folios 1181-1190 in favour of **MARCELINA ALMYRA FULLER**.

APPLICATION NO. LRS-201206481

This parcel of land is situated in the Registration Section, **DANGRIGA NORTH**, Block No.31 and being Parcel No.563

This parcel of land is the subject of a Minister's Fiat Grant No.367 of 2005 dated 1st June, 2005 in favour of **KENNETH MAHUNG & PENCITA MIRANDA (Jointly)**.

Sacred Heart College

P.O. Box 163, San Ignacio, Cayo,

Phone: (501) – 824 – 2102, 824 – 2758, Fax: 824 - 3759

VACANCIES

Sacred Heart College invites applications from suitably qualified persons for the following full-time teaching positions:

HIGH SCHOOL DIVISION

- 1 Full-time Science Teacher (minimum qualification a B.Sc. In Biology or a B.Ed. In Biology Education)
- 1 Full-time English Teacher (minimum qualification a B.A. In English or a B.Ed. In English Education)

Applicants who have a Bachelor's degree in the subject area should be prepared to pursue a course of studies (at their own expense) in Education to meet full licencing requirements.

JUNIOR COLLEGE DIVISION

- 1 Full-time Primary Education Lecturer (minimum qualification: M.Ed. with tertiary teaching experience)
- 1 Full-time English Lecturer (minimum qualification: M.A. Or M.Ed. with concentration in English and with tertiary teaching experience)
- 1 Full-time Business Lecturer (minimum qualification: M.B.A. or B.Sc. with tertiary teaching experience)

REMUNERATION: In accordance with established pay scales.

APPLICATION DEADLINE: July 15, 2012

Send or deliver completed application letter with named references and resume to:

Secretary
Board of Governors
Sacred Heart College
P. O. Box 163,

Joseph Andrews Drive,
San Ignacio, Cayo District

Signed applications may also be emailed to:

president@shc.edu.bz

NEWS

August Pine Ridge R.C. School Classroom Project Orange Walk District

Project Status: Completed

PROJECT TYPE: Classrooms/Computer Laboratory Project
PARTNERS: Engineers Without Borders – USA, Cleveland State University Chapter; Social Investment Fund; Cane Farmers Association; Community of August Pine Ridge; Government of Belize
IMPACT: 420 Students
BELIZE NATURAL ENERGY CHARITABLE TRUST INVESTMENT COST: \$ 80,043.25
PARTNERS' CONTRIBUTION: \$483,307.78
TOTAL INVESTMENT COST: \$563,351.03
INAUGURATED: June 1st, 2012

The Trust is a partnership between the Government of Belize and Belize Natural Energy Ltd.

BELIZE Natural Energy Charitable Trust, 3401 Mountain View Blvd., P.O. Box 43, City of Belmopan, Cayo District, Belize, C.A.
Tel: 822-2440 / 2441 E-mail: info@bnetrust.org Web: www.bnetrust.org

Your Weekly Horoscope & Lucky Numbers

ARIES:

March 22 to April 20

The desire for personal advancement could cause you to consider furthering your education in some way. You may want to wait a little bit before deciding, but something has shifted within you. It's time for some kind of change. Be prepared. **Lucky numbers:02, 50, 93.**

TAURUS:

April 21 to May 21

This week you are apt to be a bit preoccupied. You might find yourself considering concepts that others think are strange. You might want to discuss this with others. However, you should make a decision based on your preferences without influence from those who aren't directly involved. **Lucky numbers:12, 47, 82.**

GEMINI:

May 22 to June 21

This week is likely to be a gratifying week. A longtime friend might call and want to get together. Everyone around you might seem egocentric, and you could feel that your concerns are of no interest to anyone. Don't let that upset you. **Lucky numbers:.**

CANCER:

June 22 to July 23

Career matters are likely to be very much on your mind this week. Perhaps a new opportunity has come your way. This might not be a good day to make a decision, so don't rush it. Before you make any dramatic changes, think

things through carefully. **Lucky numbers:31, 67, 89.**

LEO:

July 24 to August 21

Matters involving, romance, and children could require considerable thought this week. You might be inclined to mull over the possibilities. You could consult others to get more opinions. For the most part, you will want to decide on your own. In the meantime, you could keep yourself occupied by working on ongoing projects. **Lucky numbers:07, 25, 77.**

VIRGO:

August 22 to September 21

Matters involving the home could suddenly grow serious. This is a positive development, but new possibilities could be opening up and force you to make a decision. Weigh the pros and cons before making any new moves in your life or any other task that might be on the back burner. **Lucky numbers:18, 51, 87.**

LIBRA:

September 22 to October 23

This week you might consider entering into a partnership with a relative. This could show promise of success and is worth serious consideration. You will want to be sure it is right for you. You might even get around to considering the nitty-gritty of a possible agreement, but for the most part, it isn't likely that you'll be making any final decisions yet.

Lucky numbers:04, 36, 24.

SCORPIO: October 24 to November 21

Enthusiasm and energy will be your allies today. You will make decisions and go in new directions for your own good and the people around you. Your dynamism will have a beneficial impact on your family. This newfound strength will give you a great boost. **Lucky numbers:43, 56, 74.**

SAGITTARIUS: November 22 to December 21

You are organized and rigorous. You plan everything, but with this week's energy, you will be inclined to let the day go by without keeping to a tight schedule. You can worry easily, but don't let this get you down. Follow the people around you. They will teach you to see the world differently. **Lucky numbers:09, 28, 62.**

CAPRICORN: December 22 to January 20

A lot of serious matters are on your mind, perhaps involving plans for the future. It is likely that you will want to stay home this week and do some contemplating. Various new

opportunities could be coming your way and you won't want to let them pass you by without serious consideration. Chores around the house could prove a valuable outlet for physical energy while allowing thoughts to churn in your mind. **Lucky numbers:16, 53, 99.**

AQUARIUS: January 21 to February 19

Contemplation is the word for this week. At some point, you might receive a call from a friend wanting advice on a serious decision. Goals of your own might need some thought and possibly re-evaluation, as changes in your immediate environment could present new and exciting possibilities to you. Think about it. **Lucky numbers:14, 48, 85.**

PISCES: February 20 to March 21

You have always been a loner. You tend to act on your own and you don't trust outside help. Over the last few weeks, however, you have managed to find someone who have accepted you the way you are. It is as if you have found an escape from reality. But, you will find that if you open your heart to someone, there will be additional places of refuge. **Lucky numbers:22, 64, 81.**

VW-BELIZE

0.5 Miles Spanishlookout Road
Tel:+(501) 6685904

**2002 VOLKSWAGEN
PASSAT GLS 1.8 T**
Price: USD\$5,599
Year: 2002
Miles: 114000

**2006 VOLKSWAGEN
JETTA 2.5 VALUE
EDITION 5 CYLINDER**
Price: USD\$9,599
Year: 2006
Miles: 96127

**2005 VOLKSWAGEN
PASSAT GLS 4
Cylinder GAS**
Price: USD\$ 9,499
Year: 2005
Miles: 104853

**Find your perfect NEW or USED Car on
our Website: www.vwbelize.com**

VENUS

Photos & Records

#6 Hudson St, San Ignacio
Telephone: 824-2101

Visit us today for the best in music cd's and dvd's. We have a wide assortment of gift items, watches, fashion jewelry, games and game accessories.
Our prices are unbeatable!

Our sales assistants are always ready and willing to help.

CENTRAL BANK
of BELIZE

COMMEMORATIVE NOTE AND COIN NOTICE

The public is hereby advised that Section 22 (1) of the Central Bank of Belize Act Chapter 262 gives the Central Bank the sole right to issue notes and coins in Belize, and only such notes and coins issued by the Bank are legal tender in Belize. Furthermore, under Section 24 (2) of the Act, the Central Bank has the right to determine the denominations, inscriptions, form, material and other characteristics of notes and coins subject to the Minister's approval.

On 30 April 2012 the Central Bank launched a **commemorative circulation** \$20 banknote and \$1 coin to mark its 30th Anniversary. The front upper left hand corner of the \$20 note and the back of the \$1 coin includes a depiction of the majestic Jabiru Stork in flight. On the note, directly below the Jabiru Stork is the commemorative text "30th Anniversary Central Bank of Belize". The back of the currency note and the front of the coin depict the Central Bank of Belize headquarters.

The Central Bank would like to reiterate that the commemorative circulation \$20 banknote and \$1 coin are legal tender. Both the note and the coin are being circulated alongside the existing \$20 banknote and \$1 coin. The existing \$1 coin depicts Queen Elizabeth the Second in the front and three sailing ships in the back while the \$20 banknote depicts the jaguar in the front and the animals of Belize in the back.

The public is advised that all security features incorporated in Belize's currency notes remain unchanged. To confirm the authenticity of the Belize Currency note the public is advised that they should check for more than one security feature. The key security features incorporated in the Belize currency notes are: watermark with denominational value, windowed security thread and the see-through feature. Please visit the Central Bank of Belize's website at www.centralbankofbelize.org.bz to view further design and security specifications for each denomination.

**For further information please contact
Director Banking & Currency Department
Central Bank of Belize
Telephone 4:223-6194**

CENTRAL BANK
of BELIZE

Commemorative Circulation \$20 Banknote

Issue Date 1st January 2012

Commemorating the 30th Anniversary of the Central Bank of Belize 1982 to 2012

Front

Picture changed
to Jabiru Stork

Commemorative text

New date

GOVERNOR

FINANCIAL
SECRETARY

Back

Back picture
changed to
Central Bank
of Belize Office

The Central Bank will issue a limited number of the commemorative circulation \$20 banknote alongside the existing \$20 banknote depicting a jaguar on the front and animals of Belize on the back.

CENTRAL BANK
of BELIZE

Commemorative Circulation \$1 Coin

**30th Anniversary of the Central Bank of Belize
1982 - 2012**

The front of the coin depicts the
landmark Central Bank Headquarters
building which was unveiled in 1998.

The back of the coin depicts
the majestic Jabiru Stork in
flight.

SPECIFICATIONS

Denomination	\$1.00
Alloy	Nickel Brass
Diameter	26.00 mm
Weight	9.00g

The Central Bank of Belize will issue a limited number of \$1.00 commemorative coins alongside the existing \$1.00 coins.

Top PSE Students

SANTA ELENA, Cayo, Friday, June 22, 2012:

A total of 6,983 primary school students sat this year's Primary School Examination (PSE). Among these, 1.66% were private students and students who attend alternative schools. The actual registered count this year was 7,135.

The top ten students are as follows: Tied for first place were Belize City students **Rhiki Alegria** from Hummingbird Elementary School and **Jasmine Betancourt** from Bernice Yorke Institute of Learning both scoring 389 points out of a possible 400 points.

Rhiki Alegria, Hummingbird Elementary School

The second place student was **Ejike Udumii** from Solid Rock Christian School in Dangriga with 387 points.

Third and fourth place respectively went to **Eric Hunter** with 385 points and **Darren Alvarez** with 384 both from Bernice Yorke Institute of Learning in Belize City.

Coming in fifth place, with 383 points, were the following four students: **Serena Anderson** of Louisiana Government School in Orange Walk Town, **Amanda Morey** from Grace Primary School in Belize City, **Joshua Pott** from Hummingbird Elementary School and **Mamie Willis** from St. Andrews Anglican School in San Ignacio, Cayo.

In sixth position was **Tanairi Arana**

Jasmine Betancourt, Bernice Yorke Institute of Learning

from San Pedro RC School with 382 points.

With 381 point and in seventh position were the following three students: **Haoxian Kang** of Bernice Yorke Institute of Learning, **Kyle Kelly** of St. Ignatius RC School and **Orville Mohe** from Hummingbird Elementary School in Belize City.

Eighth place went to **Madison Pound** from Belize Christian Academy with 380 points.

In ninth position were **Alyssa Hernandez** from Holy Redeemer RC School and **Amit Nandwani** of Belize Elementary School both with 379

Ivan Hernandez, Bishop Martin Primary School, S.E, 91.75%

Mamie Willis, St. Andrews Primary School, S.I, 95.75%

points.

Rounding off the top ten positions nationally were the following four students all with 378 points: **Lucas Cal** and **Dwight Santana** from Holy Redeemer RC, **Clementina Ojo** from St. Peter Claver in Punta Gorda and **Wenbin Zhao** from Sacred Heart RC School in San Ignacio.

In terms of the Cayo District, the top finishers for their respective schools were **Mamie Willis** from St. Andrew's Anglican Primary School, **Ivan Hernandez** from Bishop Martin RC School, **Manuel Garica**

Manuel Garcia, Santa Elena R.C Primary School, S.E, 91.7%

from Santa Elena RC, **Mirna Coh** from Faith Nazarene Primary, **Edwin Miller** from Eden Seventh Day Adventist Primary and **Wenbin Zhao** from Sacred Heart Primary School in San Ignacio whose photograph we were unable to obtain despite several attempt to get it.

We congratulate all student countrywide who sat and passed these examinations. We especially congratulate this year's top finishers

Mirna Coh, Faith Nazarene Primary School, S.I, 90.8%

Edwin Miller, Eden Primary School, S.E, 87.25%

"Your One Stop Construction & Home Improvement Shop"
Phone: 824-2572/3494 - Fax: 8243240 E-mail: westernhardware@hotmail.com

**54 BURNS AVENUE, San Ignacio
Cayo District, Belize C.A**

Western Hardware has all your Plumbing, Electrical & Construction supplies under one roof at reasonable prices. Ask for what you do not see, we can find those hard to get items.

Why travel out of town to buy your supplies when Western Hardware can satisfy all your Plumbing, Electrical & Construction needs.

Clean Master

We Specialize In:

Car Detailing
Carpet & Upholstery Cleaning
Car Polishing

Our Home Services Include:

Tile Cleaning & Polishing
Sofa Cleaning

We are located off Joseph Andrews Drive, near the Falcon Field in San Ignacio Town. Call us at 824-2076 or 610-0408.
E-mail: cleanmasterbz@yahoo.com

Chinese Store Robbed - Three Boys Charged

SAN IGNACIO, Cayo, Monday, June 18, 2012:

Swift police response on Friday, June 15, led to the arrest of a Guatemalan and two Belizean boys on charges related to the mid morning robbery of a Chinese grocery store in their San Ignacio Town neighborhood.

The three accused from San Ignacio were identified as Guatemalan, **William Ralda**, 20, of a 5th street address; **Ghian Espat**, also 20, and **Naim Quiroz**, 19, both Belizeans residing on 2nd Street.

According to San Ignacio police the crime occurred at Chen's Store on Joseph Andrews Drive, in broad daylight at around 10:30 on the morning of Friday, June 15, 2012.

The Chinese grocer, **Huang Jin Ma**, told the police that he was sitting on a chair at the entrance of his store while his daughter-in-law, **Fenny Zhen**, was behind the counter attending to a customer, when two male persons of Hispanic decent, each armed with a knife and with handkerchiefs tied around their faces, rushed into the store, held

Ghian Espat, 20

them up at knife-point and demanded money. The men then proceed to empty the cash register of about 200 dollars in cash along with 20 five dollars Smart telephone cards valued at 100 dollars and 9 ten dollars BTL cards valued at 90 dollars. The robbers also made off with a 1,000 dollar black Intel Atom brand laptop computer all for a total value of 1,390 dollars.

The complainant informed that after pulling off the act, the two robbers, one dressed in a brown shirt and the other in a green striped shirt, ran out the store into an awaiting small car

William Ralda, 20

with taxi license plates which sped down Joseph Andrews Drive towards Sacred Heart College dropping them off a short distance from the crime scene after which they ran into a nearby orange orchard.

The police informed that the white Toyota car with taxi license plates D-3281 was located and impounded while the driver **Benjamin Pinelo Sr.**, 48, Belizean Special Constable serving San Ignacio police, was detained and later released after providing the police with a statement.

Naim Quiroz, 19

The investigation swiftly led to a residence on the nearby Bullet Tree Road where police came upon the two suspects, William Ralda and Ghian Espat both of whom were found wearing shirts as described by the victim. They were immediately detained and transported to the police station in San Ignacio.

Breaking down during questioning, Espat reportedly quickly confessed to committing the crime. He led investigators to the apartment where he stays on

Please Turn to Page 11

Tourism Management Programs

The Belize Tourism Board is offering scholarship opportunities to interested applicants for Tourism Management Programs commencing August 2012 for Full-time Students for the following degrees:

1. **Associate Degree in Tourism Management (Two Year Tuition Scholarship) - 4 Scholarships will be granted.**
Requirements: Applicants must submit a certified copy of their High School Diploma, an official transcript, two BTB recommendation forms, a page which describes your career goals and aspirations, proof of Belizean Citizenship and a copy of the acceptance letter into the Tourism Program for 2012 at one of the Junior Colleges offering the Tourism Program.
2. **Jean Shaw Tourism Scholarship (Two Year Full Scholarship) - 1 Scholarship will be granted.**
Requirements: Applicants must be female Belizean citizens with a minimum of an Associate's Degree wishing to pursue a Bachelor Degree in Tourism Management. Interested applicants must submit a certified copy of their Associates' Degree, an official transcript, two BTB recommendation forms, a page which describes your career goals and aspirations, proof of Belizean Citizenship and a copy of the acceptance letter into the Tourism Management Program at the University of Belize (UB) commencing August 2012.

The Jean Shaw Tourism Scholarship has been established in memory of the late Jean Ursilla Shaw a well known female tourism pioneer who played an integral part in the development of Belize's tourism industry in her lifetime. The Fund was established by the BTB, in collaboration with its private sector counterparts to support the development of qualified Belizeans pursuing a career in Tourism.

*Application forms may be picked up at the BTB main office at #64 Regent Street, Belize City, Belize.

Application deadline: Friday, June 29th, 2012

For more information and application forms, please contact: Ms. Xanierre Velasquez/ Mr. Perry Bodden Jr. .

Telephone: 227-2420

E-mail: xvelasquez@travelbelize.org or pbodden@travelbelize.org

STAR HUMOR

The Highschool Graduate

James fresh out of high school was hired by Save-U Supermarket. He reported for his first day of work. The manager greeted him with a warm handshake and a smile, gave him a broom and said, "Your first job

will be to sweep out the store."

"But I'm a college graduate." James replied indignantly.

"Oh, I'm sorry. I didn't know that," said the manager. "Here, give me the broom, I'll show you how."

I Bet You I Can....

A man walks into a bar has a few drinks and asks what his tab was. The bartender replies that it is twenty dollars plus tip. The guy says, "I'll bet you my tab double or nothing that I can bite my eye." The bartender accepts the bet, and the guy pulls out his glass eye and bites it.

He has a few more drinks and asks for his bill again. The bartender reports that his bill now is thirty dollars plus tip. He bets the bartender he can bite his other eye. The bartender accepts knowing the man can't possibly have two glass eyes.

The guy then proceeds to take out his false teeth and bite his other eye.

HODES PLACE

Bring your family and friends to Hode's Place and let them enjoy our fine dinning, as well as the Game Room, the Playground and the Ice Cream Shop.

Savannah Area, San Ignacio Town
Telephone #: 8042522

Hode's Place, where Taste, Quality and Comfort makes the difference!!

YOUR OPPORTUNITY TO OWN A PIECE OF THE "JEWEL"!

... offer for a limited time only

- * PRISTINE COUNTRYSIDE OR
- * PRIME LOTS WITHIN TOWN

Do not miss out on this offer!

We offer lots within San Ignacio just off Bullet Tree Road:

- Quiet Neighborhood
- Private Property with a fantastic view
- Affordable (price ranges between (US\$5,000. - \$9,000.)
- Close to School and hospital in San Ignacio
- Easy access water and electricity

Also available are 100 x 100 feet countryside lots: (US\$4,000.)

- Located in Santa Familia Village in the tranquil setting of the Belize River, on the Western side of Belize C.A., Cayo District approximately 15 minutes drive from San Ignacio Town. Public Transport available.

Special offer: 2 or 3 bedroom houses with lot

Email: vistamayalimitedbelize@gmail.com Tel: 501.670.3328

Readers Write

GALEN UNIVERSITY, June 14, 2012

Dear Editor,

I am writing in response to the article written on June 10, 2012 (No.312) where a former player of the Galen Eagle's basketball team, Mr. Emani Enriquez, assaulted Referee Mr. Elmer Martinez. The actions of Mr. Enriquez were totally uncalled for and misrepresented everything that Galen University stands for.

Mr. Emani Enriquez was immediately stripped of his athletic scholarship and expelled from the university upon management's hearing of the incident. The following week a meeting was held by my office, Coach Williams and the rest of the team members. The players expressed their utter shock at Mr. Enriquez's actions and conveyed their deepest regrets to the referees and fans of San Ignacio. They were also reminded about the high standards to which they are expected to abide by, both on and off the court.

The remaining players of the Galen Eagle's team has offered to do community service and

help in conducting basketball summer programs for the youth of Cayo in an attempt to repair the broken trust of the San Ignacio residents. I, along with Coach Williams, personally visited Mr. Elmer Martinez to convey the sincere apologies and regrets of not only the Galen Eagle's team but also management as well.

Galen University recognizes that a serious offense was committed by one of its players and has taken great measures to distance itself from Mr. Emani Enriquez. We can assure the public and the readers of this newspaper that such an incident will never occur again.

Galen University has high academic and athletic standards for its faculty, staff and students. Galen remains committed to building and working along with the community of Cayo and looks forward to being a part of future community events such as games, vigils, outreach and church related ceremonies.

Sincerely,

Byron Acosta

Student Affairs Director

Galen University

Fernando's Auto Radiator Service

Jesse Moreno

Proprietor

General Cleaning, Adaption, Repair and Paneling

Western Highway, Santa Elena. Tel: 501-668-1745

MO' TIME RENTALS

Office: # 18 Joseph Andrews Dr.
San Ignacio, Cayo, Belize, C.A
Tel: 824-2357

Cell: 632-9349 and 633-8684

E-Mail: motimerentals@gmail.com

Because you have enough to worry about for your upcoming event...

Mrs. Alicia B. Cambranes
MANAGER

Warehouse: 13th Street, San Ignacio, Cayo, Belize C.A
Tel: 824-3079 Cell: 633-3120 or 650-4218

Chinese Store Robbed - Three Boys Charged

Continued From Page 9

2nd street. Inside the room police came upon the third detainee, Naim Quiroz who was found in proximity of all the stolen goods all of which were later identified by the complainant as being his property.

Police informs that Espot provided a cautioned statement in which he reportedly confessed to committing the robbery at Chens Store and turning over the items to Quiroz for safekeeping.

The investigation consequently led to the arrest of Guatemalan William Ralda, 20, and Ghian Espot, also 20, for robbery while Naim Quiroz, 19, was charged only for handling stolen goods.

In the absence of a magistrate in San Ignacio, all three boys, on Monday, June 18, were transported to Belmopan and into the courtroom of Magistrate **Adolph Lucas Jr.** where they all pled not guilty.

Based on the prevalence of the crime and the fact that Ralda and Espot are on bail for aggravated assault and wounding respectively, Prosecutor **George**

Chen's Store

Gomez instantly objected to the granting of bail to all three boys. In partially concurring with the prosecutor's request, Magistrate Lucas proceeded to remand Ralda and Espot to jail while Quiroz was granted and met bail in the sum of 5,000 dollars.

The case was adjourned until Wednesday, August 22, 2012.

Decorative Interiors Furniture Co. Ltd

Sale Of the Week

Cut out and bring in this coupon to get an additional 5%

In-stock Furniture

50 % off

Clothing

50 % off

#18 Joseph Andrews Dr. San Ignacio, Cayo, Belize C.A

Tel: 824-2357—Fax 824-4302

Email: decorativeinteriorsbz@yahoo.com

CAYO RENTALS

We are located at The San Ignacio Texaco Service Station On Benque Viejo Road

We are the #1 supplier for the rental of ALL the chairs, tables and Tents you need for any occasion. We offer the BEST prices in town!!!

AMS Art's Mobile Service

#54 George Price Avenue Santa Elena, Cayo Tel: 804-2659 - 630-3019

***Welding
*Repair
*Fabrication**

We AMS To Please

PUBLIC NOTICE

PUBLIC UTILITIES COMMISSION

The Public Utilities Commission (PUC; the Commission) serves notice this day, June 14, 2012, that, in exercise of the powers conferred upon it by Section 15 of the Belize Telecommunications Act and Section 5 of the Telecommunications (Licensing Classification, Authorization, and Fee Structure) Regulations 2002, S.I. 110 of 2002, and all other powers thereunto enabling, it proposes to grant an Internet Networks License to each of the following applicants:

1. Netking Solutions Limited.

An Internet Networks License is an Individual License that authorizes a Licensee to provide Internet Service to the public and to build a network and/or use wireless technology for the provision of such service.

Reason for proposed granting of Licenses:

The Commission intends to grant Licenses to the above applicants in order to promote further competition in the provision of High Speed Internet Service.

Comments/Objections:

Interested persons may submit written representations or objections with respect to the proposed Licenses on or before July 4, 2012, to the Public Utilities Commission, P.O. Box 300, #41 Gabourel Lane, Belize City, Belize.

**DO YOU HAVE
PROPERTY
TO SELL?**

We can introduce your
property to buyers

- in Belize
- and in America
- and the world.

**RE/MAX
SELLS MORE
PROPERTIES IN
BELIZE
THAN ANY
OTHER COMPANY.**

Contact John on **678 – 2000**
john@BelizePropertyCenter.com

or stop by our office at:
 30, Burns Avenue,
 San Ignacio.
 824 - 0550

Check out
our website at:
www.BelizePropertyCenter.com

24 Crenshaw St. San Ignacio, Cayo
Tel: 824 -2730

Monday:
Draft Beer \$3.00

Tuesday:
Local Rum \$3.00

Wednesday:
Panty Ripper \$3.95

Mexican and Belizean Menu

HAPPY HOUR
Monday thru Friday

The Home Of MARGARITAS SPECIALS

Mondays To Fridays:
Regular Margaritas: \$6.95
Straberry Margaritas: \$7.95
Blue Margaritas: \$8.95

LIQUOR LICENSE NOTICES

Notice is hereby be given that under the Intoxicating Liquor License Ordinance Chapter 150 of the Laws of Belize, Revised Edition 2000, that **Janice Guerra** is applying for a **PUBLICAN SPECIAL LIQUOR LICENSE** for the year 2012 to operate **HALLOWS PLACE** located at the Cor. Elizabeth Street & Baron Bliss Street, Benque Viejo, Cayo District.

Notice is hereby be given that under the Intoxicating Liquor License Ordinance Chapter 150 of the Laws of Belize, Revised Edition 2000, that **Carlos Castellanos** is applying for a **PUBLICAN SPECIAL LIQUOR LICENSE** for the year 2012 to operate **ROOKIES** located on George Price Blvd, Benque Viejo Town, Cayo District.

**Send your
ads,
articiels,
comments
and humor to**
stamnewspaper@gmail.com
Cell: 626-8841 or 626-8822

LOST LAND/LEASE CERTIFICATES

Pursuant to Section 37(3) of the Registered Land Act, Chapter 194, Laws of Belize, Revised Edition 2000, notice is hereby given of the loss of the following Land and Lease Certificates:

NAME	Registration Section Block & Parcel Nos.	ertificate Nos.
CALVINSTAMP	Society Hall 24/2509	696/2001 dtd.23/1/2001
CALVINSTAMP	St. Martin de Porres 45/730	2109/2000 dtd.24/3/2000
EUCARIO CARLOS ROMERO	August Pine Ridge 9/29/1	9228/2007 dtd.24/7/2007
DEAN MICHAEL HULSE	Esperanza Rual 23/26	11656/2005 dtd. 12/12/2005
RUPERT YEARWOOD & LOUISE YEARWOOD	Corozal Central 1/898	2105/2000 dtd. 24/3/2000

It is proposed to cancel the above Land/Lease Certificates after the expiration of twenty-one (21) days from the appearance of this notice. Any person in possession of the above-mentioned certificates is required to return it to the Belize Land Registry, Ministry of Natural Resources & the Environment, Belmopan.

(ETHEL EMELISA GLADDEN) (Ms.)
For REGISTRAR OF LANDS

CHAPTER 194, LAWS OF BELIZE (REVISED EDITION 2000)

NOTICE UNDER SECTION 13

Continued From Page 4

APPLICATION NO. LRS-201206483

This parcel of land is situated in the Registration Section, **ORANGE WALK TOWN**, Block No.4 and being Parcel No. 4433

This parcel of land is the subject of a Minister’s Fiat Grant No.431 of 1992 dated 4th September, 1992 in favour of **GRACIANA CAWICH as Administratrix of the Estate of CELESTINO CAWICH**.

APPLICATION NO. LRS-201206484

This parcel of land is situated in the Registration Section, **TRIAL FARM**, Block No.4 and being Parcel No.231

This parcel of land is the subject of a Minister’s Fiat Grant No.481 of 2001 dated 15th July, 1992 in favour of **IRENE BELIZAIRE**.

APPLICATION NO. LRS-201206486

This parcel of land is situated in the Registration Section, **MILLER’S BIGHT**, Block No.4 and being Parcel No.30

This parcel of land is the subject of a Deed of Conveyance No.2060 of 1995 dated 25th September, 2001 and recorded in Deeds Book Volume 22 of 1995 at Folios 1435-1440 in favour of **VICTOR AYUSO & SONIA M. ESPAT**

APPLICATION NO. LRS-201206486

This parcel of land is situated in the Registration Section, **SAN JOSE/SAN PABLO**, Block No.4 and being Parcel No.533

This parcel of land is the subject of a Minister’s Fiat Grant No.430 of 1991 dated 24th September, 1991 in favour of **LUCAS MOLINA & RAQUEL MOLINA TOLEDANO**.

APPLICATION NO. LRS-201206488

This parcel of land is situated in the Registration Section, **SAN IGNACIO NORTH**, Block No.23 and being Parcels No.1683

This parcel of land is the subject of a Deed of Gift No.1437 of 2007 dated 4th June, 2004 and recorded in Deeds Book Volume 20 of 2004 at Folios 39-48 in favour of **VALMEMAR VASQUEZ, JOSE ALBERTO VASQUEZ, VICTOR VASQUEZ, RENE VASQUEZ, CESAR VASQUEZ & ENA RUBY PINELO**.

APPLICATION NO. LRS-201206489

This parcel of land is situated in the Registration Section, **ORANGE WALK TOWN**, Block No.4 and being Parcel No.890

This parcel of land is the subject of a Minister’s Fiat Grant No.81 of 2004 dated 16th February, 2004 in favour of **ROMALDA GOMEZ**.

APPLICATION NO. LRS-201206526

This parcel of land is situated in the Registration Section, **BENQUE VIEJO DEL CARMEN**, Block No.23 and being Parcel No.2286

This parcel of land is the subject of a Deed of Conveyance No.865 of 1993 dated 30th April, 1993 and recorded in Deeds Book Volume 10 of 1993 at Folios 627-634 in favour of **MOUNT CARMEL CREDIT UNION**.

APPLICATION NO. LRS-201206527

This parcel of land is situated in the Registration Section, **PLACENTIA NORTH**, Block No.36 and being Parcel No.1710

This parcel of land is the subject of a Deed of Gift No.3070 of 2005 dated 8th November, 2005 and recorded in Deeds Book Volume 37 of 2005 at Folios 313-322 in favour of **LAWRENCE LESLIE**

APPLICATION NO. LRS-201206528

This parcel of land is situated in the Registration Section, **LAKE INDEPENDENCE**, Block No.45 and being Parcel No.321
This parcel of land is the subject of a Minister’s Fiat Grant No.184 of 1978 dated 15th June, 1978 in favour of **MYRTLE GREGORIA POLONIO as Administratrix of the Estate of Morgan Garcia (deceased)**.

APPLICATION NO. LRS-201206530

This parcel of land is situated in the Registration Section, **SARTENEJA** Block No.3 and being Parcel No.25

This parcel of land is the subject of a Deed of Conveyance No.27 of 1991 dated 18th December, 1990 and recorded in Deeds Book Volume 1 of 1991 at Folios 345-352 in favour of **PATRICK DE RHAM**.

APPLICATION NO. LRS-201206531

This parcel of land is situated in the Registration Section, **SAN IGNACIO NORTH**, Block No.23 and being Parcel No.2606

This parcel of land is the subject of a Minister’s Fiat Grant No.319 of 1991 dated 29th July, 1991 in favour of **FRANCISCO GUERRA JR.**

APPLICATION NO. LRS-201206532

This parcel of land is situated in the Registration Section, **SAN IGNACIO SOUTH**, Block No.23 and being Parcel No.2118

This parcel of land is the subject of a Deed of Conveyance No.685 of 2008 dated 25th February, 2008 and recorded in Deeds Book Volume 9 of 2008 at Folios 335-364 in favour of **JIM SEALE**.

APPLICATION NO. LRS-201206533

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.8574

This parcel of land is the subject of a Minister’s Fiat Grant No.843 of 2003 dated 21st June, 2004 in favour of **LEONEL REYES**.

APPLICATION NO. LRS-201206574

This parcel of land is situated in the Registration Section, **ORANGE WALK TOWN**, Block No.4 and being Parcel No.2371

This parcel of land is the subject of a Deed of Conveyance No.801 of 2000 dated 8th March, 2000 and recorded in Deeds Book Volume 11 of 2000 at Folios 1179-1186 in favour of **EDMIR WADE & NELDA WADE**.

APPLICATION NO. LRS-201206575

This parcel of land is situated in the Registration Section, **ORANGE WALK TOWN**, Block No.4 and being Parcel No.2374

This parcel of land is the subject of a Deed of Conveyance No.802 of 2000 dated 8th March, 2000 and recorded in Deeds Book Volume 11 of 2000 at Folios 1187-1194 in favour of **EDMIR WADE & NELDA WADE**.

APPLICATION NO. LRS-201206587

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.7254

This parcel of land is the subject of a Deed of Conveyance No.229 of 2010 dated 15th February, 2010 and recorded in Deeds Book Volume 04 of 2010 at Folios 875-888 in favour of **IRENE ANNE SEMENUK & RAYMOND LEE SEMEUNK**

APPLICATION NO. LRS-201206575

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.7253

This parcel of land is the subject of a Deed of Conveyance No.304 of 2010 dated 15th February, 2010 and recorded in Deeds Book Volume 04 of 2010 at Folios 945-958 in favour of **IRENE ANNE SEMENUK & RAYMOND LEE SEMEUNK**

APPLICATION NO. LRS-201206587

This parcel of land is situated in the Registration Section, **ORANGE WALK TOWN**, Block No.4 and being Parcel No.923

This parcel of land is the subject of a Minister’s Fiat Grant No.615 of 2005 dated 19th July, 2005 in favour of **ARACELI PEREZ**.

CHAPTER 194, LAWS OF BELIZE (REVISED EDITION 2000) NOTICE UNDER SECTION 13

Continued From Page 13

APPLICATION NO. LRS-201206592

This parcel of land is situated in the Registration Section, **DANGRIGA NORTH**, Block No.31 and being Parcel No.220

This parcel of land is the subject of a Minister's Fiat Grant No.660 of 2001 dated 7th October, 2001 in favour of **MARTHA CACHO & HERBERT NICASIO**

APPLICATION NO. LRS-201206593

This parcel of land is situated in the Registration Section, **TOWER HILL**, Block No.4 and being Parcel No.705

This parcel of land is the subject of a Deed of Conveyance No.0758 of 2005 dated 4th April, 2005 and recorded in Deeds Book Volume 10 of 2005 at Folios 901-912 in favour of **FINDLEY MAXWELL MONSANTO**.

APPLICATION NO. LRS-201206594

This parcel of land is situated in the Registration Section, **DANGRIGA NORTH**, Block No.31 and being Parcel No.710

This parcel of land is the subject of a Minister's Fiat Grant No.995 of 1999 dated 4th January, 2000 in favour of **KERRY ESTEPHAN**.

APPLICATION NO. LRS-201206595

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.8574

This parcel of land is the subject of a Minister's Fiat Grant No.843 of 2003 dated 21st June, 2004 in favour of **LEONEL REYES**.

APPLICATION NO. LRS-201206574

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.5241

This parcel of land is the subject of a Deed of Conveyance No.2778 of 2000 dated 30th June, 2000 and recorded in Deeds Book Volume 42 of 2000 at Folios 89-104 in favour of **CHARLES PAYNE**.

APPLICATION NO. LRS-201206596

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.7248

This parcel of land is the subject of a Deed of Conveyance No.270 of 2010 dated 9th February, 2010 and recorded in Deeds Book Volume 04 of 2010 at Folios 311-324 in favour of **DAVE ANDERSON**.

APPLICATION NO. LRS-201206597

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.7249

This parcel of land is the subject of a Deed of Conveyance No.266 of 2010 dated 9th February, 2010 and recorded in Deeds Book Volume 04 of 2010 at Folios 255-268 in favour of **DAVE ANDERSON**.

APPLICATION NO. LRS-201206598

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.7250

This parcel of land is the subject of a Deed of Conveyance No.268 of 2010 dated 9th February, 2010 and recorded in Deeds Book Volume 04 of 2010 at Folios 283-296 in favour of **DAVE ANDERSON**.

APPLICATION NO. LRS-201206597

This parcel of land is situated in the Registration Section, **SAN PEDRO**, Block No.7 and being Parcel No.7251

This parcel of land is the subject of a Deed of Conveyance No.269 of 2010 dated 9th February, 2010 and recorded in Deeds Book Volume 04 of 2010 at Folios 297-310 in favour of **DAVE ANDERSON**.

Freight Services From U.S.A To Belize

WESTERN HOMES SUPPLIES

Lubricants

Tools

Dry Goods

Cosmetics

Specials!

Weed Eaters

\$150

Detergents

Dog Food

All cereals \$20

Mile 65 Western Highway Esperanza Village,
Cayo District
Tel: 824-0484 / 667-8685 / 667-7624 / 661-9557

Sterling Meat \$ The Best In The West

STERLING'S \$ MEATS D-BEST

GRIND MEAT - GRIND STEAK - SOUP MEAT - WE ALSO CUT MEAT

T-BONE STK. PORK CHOPS
ROUND STEAK PORK STEAK
SIR LOIN PORK RIBS

OPEN OPEN OPEN

**Offering
BEST
QUALITY
Meats
in the
West.**

**We are located Western Highway, Santa Elena just
across from the Ministry Of Works Compound.**

Contact Ismael Sansores at : 601-6025

**BELIZE
CITRUS
GROWERS
ASSOCIATION**

Citrus Research & Education Institute (C.R.E.I.) • Administrative, Financial, Sales Division

OBJECT: NOTICE OF SPECIAL MEETING OF MEMBERS OF THE CITRUS GROWERS ASSOCIATION

NOTICE IS HEREBY GIVEN to all members of the Citrus Growers Association that the Committee of Management of the Association has called a Special Meeting of members on Saturday, June 30th 2012, at 9:30 a.m. at 9 miles Stann Creek Valley Road for the purpose of transacting the following business:

1. Meeting called to Order
2. Invocation
3. Chairman's Remarks
4. Update on Fruit Prices and Sale of Products
5. Consider a Rescission to Amend and Update the Standing Orders and Rules of the CGA
6. update on initiatives to Assist with Controlling HLB — Liaising with Government of Belize, FAO HLB (Greening) Project, Citrus Greening — HLB: Belize - Mexico Work Plan to prevent the spread of HLB, Taiwan Regional HLB Project and FAO Regional HLB Project
7. Update on Implementation of Arbitration Recommendations and Pounds Lab System
8. Update on CPBL
9. Adjournment

Executive Secretary
June 19th 2012

This Is The Beast Says Police

Continued From Page 2

Police Commissioner David Henderson (C) flanked by

OC Cayo Police, Sr. Supt Chester Williams (L) and Lead Investigator, Inspector Reymundo Reyes (R)

City license plates C-7770, was searched, and inside a black computer bag, in the trunk of the car, the police found a yellow fast food receipt and when it was opened, it was found to contain a gold ring with six stones.

As the investigation continued, in the absence of the father who was at his Barton Creek Farm, Jasmine Lowe's mother, **Marisol Lowe** was called in to the police station where she positively identified the ring as belonging to her daughter. She told the police that she wore the ring for nine years as her engagement ring.

The father later informed that when the relationship fell apart, the wife left the broken ring at his house. He said that he later got it repaired and gave it to the daughter as a gift for her 13th birthday on April 20, less than six weeks before her dead body was found on June 6.

Armed with this new piece of evidence the investigation immediately took a sharp turn with the accused coming into focus as a prime suspect in the murder of Jasmine Lowe while the alleged activities with other girls took a back burner eventually culminating in the Wednesday evening laying of formal murder charge against the accused.

The question on most people's mind is: **What was Bert Vasquez, with an obvious propensity to commit crimes against women,**

doing outside prison walls?

A quick Google search of the name reveals that **Bert Vasquez** had at least two run-ins with the law last year.

In the first incident, a 22-year old woman reported that on January 25, 2011 she allegedly accepted a ride from Vasquez to take her home. The victim claims that he held her at knife-point, took her to a secluded area near mile 12 on the Northern Highway and attempted to rape her. She reportedly managed to escape and flee the area.

In the second incident, a 16-year old minor reported to police that Bert Vasquez kidnapped her, sexually assaulted her and pistol whipped her.

The victim reported that shortly after 8 o'clock on May 13, 2011, she was waiting for a bus in the Pound Yard Bridge area also in Belize City, when a tinted vehicle pulled up. She claims that the driver approached her with a point 38 pistol and forced her into the vehicle. According to the minor, Vasquez took her to the Vista Del Mar area of Ladyville where he sexually assaulted her and hit her in the face, injuring her nose, with the gun.

In a snap press conference, held at the police station shortly after the accused was arraigned, a rather confident Officer Commanding Cayo (**Police**) District, Senior Superintendent of Police, **Chester Williams**, told the assembled press: "**I**

(Photo Courtesy Jonathan Cariddi)

The Accused Bert Denton Haylock Vasquez, 28, still in the orange color shirt, being whisked to court

am confident that we have enough that we could secure a conviction at the end..... I can clearly state that we have sufficient evidence that I believe can render a conviction for this matter..... I am positively sure that we have the person we are looking for in connection with Jasmine Lowe's murder."

Sr. Supt. Williams, with Police Commissioner **David Henderson Sr.** and the lead investigator in the case, Inspector **Reymundo Reyes** at the head table, informed that while the accused was first pinned with the more senior murder charge, for which bail cannot be granted, the recording of statements against him continues as more girls are coming forward. He said that all of the complainants have

positively identified the accused in various ID parades.

Williams informed that the number of complainants, as at the time of the press conference, stood at 11, with another one coming forward as the press conference was about to start.

The accused was returned to Court at around 3:00 pm on Thursday, June 21, 2012 where he was additionally charged with 11 counts of common assault ; one count of aggravated assault and one count of forcible abduction. On these new charges he will be returning to court on Wednesday, August 8, 2012.

Shortly after being arraigned, the accused, with another prisoner, amidst stoning from the crowd, were loaded onto the new police prison van for the ride to the Belize Central Prison.

One Section Of The Gathering In Columbus Park

FOR THIS SUMMER ONLY GET
2 MONTHS FREE
INTERNET ACCESS
when you sign up!

BTL's
**NETBOOK
& INTERNET BUNDLE**
for NEW CUSTOMERS

128k
Internet Speed

(Netbook + Modem + Internet 128K)

**BUNDLES
START
AS LOW AS
\$129.99
MONTHLY**

Enjoy the power of the **internet**

* Customers must sign a one year contract * Monthly Access Fee will depend on Internet speed chosen
* Standard credit policy applies * Some conditions apply * Promotion Ends August 31st 2012 * While supplies last

0-800-CALL-BTL

www.belizetelemedia.net