
LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 3

CHAPTER 8:02

SUMMARY JURISDICTION (OFFENCES) ACT

ARRANGEMENT OF SECTIONS

SECTION

1. Short title.

2. Interpretation.

PRELIMINARY

3. References to ―the public‖.

4. Town constables to have powers of police, etc.

PART I

GENERAL PROVISIONS

TITLE 1—INTRODUCTORY PROVISIONS

5. Acts done partly within and partly beyond the jurisdiction.

6. Presumption of age of child.

7. Saving of right of punishment.

8. Saving of jurisdiction of High Court.

9. Saving offences constituted by other written law.

10. Saving of liability under other written law.

11. Restrictions on jurisdiction in respect of questions of title or

insolvency.

TITLE 2—PUNISHMENTS

12. Punishments under the Act.

13. Infliction of lesser fine.

14. Award of compensation to person injured.

15. Effect of payment of compensation.

16. Saving of civil action.

17. Reduction of term of imprisonment.

18. Consecutive sentences of imprisonment.

LAWS OF GUYANA

4 Cap. 8:02 Summary Jurisdiction (Offences)

SECTION

TITLE 3—ABETMENT AND ATTEMPT

19. Abetment of summary conviction offence.

20. Attempt and incitement to commit summary conviction

offence.

PART II

OFFENCES AGAINST THE PERSON

TITLE 4—ASSAULT AND SIMILAR OFFENCES

21. Assault.

22. Aggravated assault.

23 Ill-treatment and neglect of child.

24. Indecent assault on female.

25. Assault by person when disguised.

26. Assaulting or threatening violence to purchaser of produce.

27. (1) Wrongful interference with exercise of right.

(2) Peaceful picketing.

28. Assault with intent to resist lawful apprehension.

29. Assault on judicial officer or minister.

30. Causing actual bodily harm and unlawful wounding.

31. Where offence is accompanied by attempt to commit indictable

offence.

PART III

OFFENCES AGAINST RIGHTS OF PROPERTY AND RIGHTS

ARISING OUT OF CONTRACTS

TITLE 5—WILFUL TRESPASS TO PROPERTY

32. Interpretation of term in Title 5.

33. Acts constituting wilful trespass.

34. Wilful trespass notwithstanding notice.

35. Trespass to land by night.

36. Mode of dealing with article found in possession of wilful

trespasser.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 5

SECTION

37. Dealing with animal or thing brought on land by wilful

trespasser.

38. Wilful trespass with vessel on private wharf notwithstanding

notice.

39. Wilful trespass on land between high and low water-marks

notwithstanding notice, and fishing therefrom.

40. Wilful trespass on land between high and low water-marks

notwithstanding notice, and cutting wood thereon.

41. Saving of certain rights of pathway.

42. Penalty for wilful trespass.

43. Injury to notice forbidding trespassers.

44. Assistance in apprehension of wilful trespasser.

45. Prevention of squatting.

46. Making of complaint under Title 5.

TITLE 6—MALICIOUS INJURY TO PROPERTY

Injury to Growing Things

47. Injury to growing trees to amount not exceeding $1,000.

48. Injury to growing trees elsewhere than in park, to amount not

exceeding $10,000.

49. Injury to trees wherever growing, to amount not exceeding

$10,000.

50. Destroying vegetable product growing in garden.

51. Destroying vegetable product growing elsewhere than in

garden.

Injury to Animals

52. Poisoning and destroying fish.

53. Injury to animal not being cattle.

54. Catching and using cattle, without consent of owner.

55. Injury to cattle.

LAWS OF GUYANA

6 Cap. 8:02 Summary Jurisdiction (Offences)

SECTION

Injury to other Things

56. Injury to fences, walls or gates.

57. Injury to parts of electric or magnetic telegraph.

58. Injury to literary, scientific or artistic work.

59. Injury to fishing apparatus.

60. Injury to goods entrusted to worker thereon.

Supplemental Provisions

61. Injury not specially provided for.

62. Injury without pecuniary damage.

63. When offender is in possession of property injured.

64. Malice against owner of property not necessary.

65. Saving of act done under colour of right.

TITLE 7- LARCENY AND SIMILAR OFFENCES

Simple Larceny

66. Simple larceny.

67. Larceny by bailee.

Larceny of Growing Things

68. Stealing or damaging things growing in garden of value not

exceeding $15,000.

69. Stealing or damaging things growing elsewhere than in garden

of value not exceeding $15,000.

70. Stealing or damaging things, wherever growing, of value not

exceeding $15,000.

71. Stealing or damaging vegetable product growing in garden.

72. Praedial larceny.

73. Praedial larceny, with aggravating circumstances.

74. Larceny of fruit, root or plant, other than those in section 72.

75 Interpretation of terms in next section.

76. (1) Stealing of raw gold, precious stones, valuable minerals

petroleum, balata, rubber and the like.

(2) Entering land with intent so to steal.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 7

SECTION

Larceny of Animals

77. Killing house-dove or pigeon.

78. Taking fish in water in private land.

79. Taking fish in other water.

80. Saving of angling rights in the day-time.

81. Mode of dealing with person found fishing contrary to this

Title.

82. Larceny of animal ordinarily kept in confinement.

83. Dog-stealing.

84. Larceny of certain animals of value not exceeding $30,000.

85. Killing those animals with intent to steal carcass.

Miscellaneous Larcenies

86. Stealing live or dead fence.

87. Larceny from the person to amount not exceeding $30,000.

88. Larceny by tenant or lodger of chattel or fixture let with house

or lodging.

89. Larceny by clerk or servant.

90. Servant taking his master‘s corn for animal.

Embezzlement

91. Embezzlement by clerk or servant.

Fraudulent Misappropriation

92. Fraudulent misappropriation.

Receiving

93. Receiving stolen property.

Unlawful Possession

94. Possession of thing reasonably suspected to have been stolen.

95. Unlawful possession of animal or part thereof.

LAWS OF GUYANA

8 Cap. 8:02 Summary Jurisdiction (Offences)

SECTION

96. Possession of instrument for obtaining liquor.

97. Possession of thing from vessel in distress or wrecked.

98. Offering for sale thing taken from vessel in distress or wrecked.

False Pretences, Embezzlement, Corruption

99. Obtaining by false pretence property not exceeding $30,000 in

value.

100. Fraudulently obtaining credit and dealing with property with

intent to defraud creditors.

101. False trade description.

102. Larceny or embezzlement by partner.

103. Advertising reward for return of stolen property.

104. Corruptly taking money to restore stolen dog.

105. (1) Interpretation.

(2) Corrupt transactions with agents.

(3) Onus of proof.

(4) Prosecution of offences..

TITLE 8—FORGERY AND SIMILAR OFFENCES

106. Sending false telegram; signing without authority.

Certificates as to Character or Employment

107. False personation of master, or giving forged or counterfeit

character.

108. Giving false certificate as to service.

109. Making false statement as to servant‘s service.

110. Offering for service under false pretence.

111. Giving false or counterfeit character for general purposes.

112. Indemnification of offender discovering his accomplice.

113. Penalty for offence against Title 8.

TITLE 9—FALSE COIN

114. Interpretation of terms in Title 9.

115. Defacing coin by marks.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 9

SECTION

116. Uttering defaced coin.

117. Mode of dealing with suspected gold or silver coin when

tendered in payment.

118. Mode of dealing with gold coin below weight.

119. Mode of dealing with counterfeit coin when discovered.

120. Proof of falsity of coin.

121. When offence of tendering, uttering and putting off complete.

122. Criminal possession under Title 9.

PART IV

OFFENCES AGAINST PUBLIC ORDER

TITLE 10— RIOTOUS DISTURBANCES

123. Proclamation of disturbed district.

124. Proclamation to be laid before National Assembly.

125. Revocation of proclamation.

126. Destroying or defacing proclamation.

127. Assembling in disorderly manner and refusing to disperse.

128. Offences in proclaimed district.

129. Proclamation that retail spirit shops be closed.

130. (1) Apprehension of offender against Title 10.

(2) Penalty for refusal to aid apprehension.

TITLE 11—DISORDERLY CONDUCT

131. Drunkenness.

132. Habitual drunkenness.

133. Permitting disorderly conduct in place of public resort.

134. Expulsion from premises of drunken person, etc.

135. Riotous behaviour in place of worship.

136. Riotous behaviour in public.

137. Causing public terror.

138. Unlawfully carrying arms in public way or place.

139. Public fight.

140. Public insult, and provocation.

141. Provoking breach of peace.

LAWS OF GUYANA

10 Cap. 8:02 Summary Jurisdiction (Offences)

SECTION

142. Apprehension of offender without warrant.

PART V

OFFENCES AGAINST RELIGION, MORALITY AND

PUBLIC CONVENIENCE

TITLE 12 - POLICE OFFENCES

Vagrants

143. Vagrancy.

Rogues and Vagabonds

144. Roguery and vagabondage.

Obeah and Witchcraft

145. (1) Interpretation of ―obeah‖.

(2) (a) Practising obeah to intimidate, defraud or injure.

(b) Aiding and abetting.

(3) Search for articles used in obeah and witchcraft.

(4) Possession for purposes of obeah.

(5) Fortune-telling.

(6) Seizure and disposal of articles used for witchcraft.

146. Proof of unlawful intent.

Incorrigible Rogues

147. Incorrigible roguery.

148. Requiring incorrigible rogue to find sureties.

149. Apprehension of offender against this Title.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 11

SECTION

Harbouring Thieves

150. (1) (a) Harbouring thieves in lodging-house, or place of sale of

liquors.

(b) Harbouring thieves in brothel.

(3) Limitation of imprisonment for not finding sureties.

151. Entering premises for discovery of thieves. Penalty for denying

admission.

Search for Stolen Property

152. Entry by police on premises and search for and seizure of stolen

property.

Minor Offences, Chiefly in Towns

153. (1) Various minor offences principally in relation to towns:

(i) disturbing inhabitant of town during the night;

(ii) discharging cannon within 300 yards of dwelling-house;

(iii) discharging fire-arm within 100 yards of public way;

(iv) exposing for sale cattle in improper place in town;

(v) grooming animal on public way in town;

(vi) placing goods on public way in town;

(vii) placing goods over public way in town;

(viii) rolling or carrying articles on footway in town;

(ix) obstructing public way;

(x) throwing materials on public way;

(xi) beating mat in public way in town;

(xii) furious riding and driving;

(xiii) rapid riding or driving at corners;

(xiv) driving cattle in dangerous manner in public way;

(xv) driving cattle without proper assistance;

(xvi) carrying thing in two-wheeled vehicle;

(xvii) carrying thing in vehicle generally;

(xviii) hauling timber, etc., on public way;

(xix) careless driving of cart or carriage;

(xx) obstruction of public way;

(xxi) riding on footways;

(xxii) roller-skating on road;

LAWS OF GUYANA

12 Cap. 8:02 Summary Jurisdiction (Offences)

SECTION

(xxiii) causing obstruction in public way with vehicle;

(xxiv) allowing public vehicle to stand in improper place in

town;

(xxv) leaving vehicle unattended in public way;

(xxvi) shouting or blowing horn, etc., in public way;

(xxvii) throwing stones;

(xxviii) stoning railway vehicle;

(xxix) flying kite in public way;

(xxx) flying kite in Georgetown;

(xxxi) flying kite in New Amsterdam;

(xxxii) setting on ferocious dog;

(xxxiii) suffering rabid dog to be at large;

(xxxiv) suffering dog to be at large after notice;

(xxxv) making fire in town elsewhere than in kitchen;

(xxxvi) lighting or carrying fire in town;

(xxxvii) making bonfire or exploding fireworks in town;

(xxxviii) smoking on wharf;

(xxxix) extinguishing street lamp;

(xl) cleansing cask, etc., in public way;

(xli) throwing litter in public way;

(xlii) throwing objects from house in town;

(xliii) fixing thing in window in town;

(xliv) leaving open pit unfenced;

(xlv) assembling in public way, for disorderly purpose, and

not dispersing when required;

(xlvi) loitering about shop;

(xlvii) wearing of female attire by man; wearing of male

attire by woman;

(xlviii) behaving irreverently near place of worship;

(xlix) bill posting without consent of owner.

154. When driver‘s name is unknown.

155. When person in charge of vehicle or animal is apprehended.

156. Release and rescue of impounded stray.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 13

TITLE 13—NUISANCES

SECTION

Indecency and Obscenity

157. Circulation of or traffic in obscene objects.

158. Power to search for, seize and destroy obscene objects.

159. Indecent advertisement.

160. Requirement as to decent clothing in public.

161. Bathing in public insufficiently clothed.

162. Various acts of indecency.

163. Use of profane language.

164. Apprehension of offender.

Brothels and Prostitution

165. Keeping brothel.

166. Prostitution.

Dancing-houses

167. Warrant to search suspected house.

168. Presumption of guilt.

169. Dancing in town at night after midnight.

Keeping of Animals, etc.

170. Power of police to enter and seize.

171. Horse, mule or ass, in public way.

172. Power to destroy rabid or mangy dog at large.

173. Placing dead animal on public way.

174. Blowing horn, etc.

175. Making of loud continuous noise.

TITLE 14—MISCELLANEOUS OFFENCES

Cruelty to Animals

176. Interpretation.

177. Offences of cruelty.

LAWS OF GUYANA

14 Cap. 8:02 Summary Jurisdiction (Offences)

SECTION

178. (1) Power of court to order destruction of animal.

(2) No appeal in certain cases.

179. Power of court to deprive person convicted of cruelty of

ownership of animal.

180. Compensation for damage done by cruelty to animal.

181. Animals detained before being sent to pound.

182. Poisoned grain and flesh.

183. Use of dogs for purpose of draught.

184. Inspection of traps.

185. Injured animals.

186. Detention of vehicle or animal.

187. Owners to produce animals if so required.

Surgical Treatment of Animals

188. Provisions as to operations on animals.

Sunday Labour

189. R e p e a l e d

190. R e p e a l e d

Sunday Trading

191. Repealed

192. Repealed

193. Repealed

194. Application of certain provisions to Sunday trading.

Detention of Goods

195. Power of the court with respect to unlawful detention of articles.

196. Disposal or retention by workman of article committed to his

care.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 15

SECTION

197. Negligent use of fire.

Use of Fire

Regulation of Judicial Proceedings

198. Obstructing or insulting magistrate or justice.

199. Prohibition on taking of photographs, etc., in court.

200. Restriction of publication of reports of judicial proceedings.

201. False information with intent to cause a public officer to use his

lawful power to the injury of another person.

Intimidation of Workers

202. Intimidation or obstruction of worker.

Attempted Suicide

203. Attempt to commit suicide.

Currency Notes

204. Interpretation.

205. Imitation of currency notes.

206. Mutilating or defacing currency notes.

FIRST SCHEDULE

SECOND SCHEDULE

LAWS OF GUYANA

16 Cap. 8:02 Summary Jurisdiction (Offences)

1929 Ed.

c. 13

1953 Ed.

c. 14

17 of 1893

Short title.

Interpretation.

[24 of 1969

O. 15/1970

25 of 1973

O. 88/1975]

CHAPTER 8:02

SUMMARY JURISDICTION (OFFENCES) ACT

An Act to consolidate and amend the Laws relating to Procedure

with respect to Offences punishable on Summary Conviction.

[1ST MARCH, 1894]

PRELIMINARY

1. This Act may be cited as the Summary Jurisdiction (Offences)

Act.

2. In this Act—

―act‖ includes any act or omission, and any series, and any

combination, of acts and omissions;

―cart‖ means any cart, wagon, wain, truck, barrow, or other vehicle on

wheels used to carry loads or burdens;

―child‖ means any person who, in the opinion of the court, is under the

age of fourteen years;

―complainant‖ includes any informant or prosecutor in any case

relating to a summary conviction offence;

―complaint‖ includes any information or charge relating to a summary

conviction offence;

―the court‖ means a magistrate‘s court acting in the exercise of its

jurisdiction in respect of summary conviction offences;

―defendant‖ means any person against whom a complaint is made;

―document of title to goods‖ includes any bill of lading, permit, dock

warrant, warehouse-keeper‘s certificate, warrant or order for the
delivery or transfer of any goods or valuable thing, bought and

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 17

sold note, or any other document used in the ordinary course of

business as proof of the possession or control of goods or

authorising or purporting to authorise, either by endorsement or

by delivery, the possessor of the document to transfer or receive

any goods thereby represented or therein mentioned or referred

to;

―documents of title to lands‖ includes any grant, licence, letters of

decree, transport, deed, will, map, paper, or parchment, whether

written, or printed, or partly written and partly printed, being or

containing evidence of the title, or any part of the title, to any

immovable property or real estate, or to any interest in or out of

any immovable property or real estate;

―guardian,‖ in relation to a child, means the parent or other lawful

guardian of the child and includes any person, being of or above

the age of eighteen years, who, in the opinion of the court, has for

the time being the actual custody, control, or charge of the child;

―indictable offence‖ means any offence punishable on indictment

before the High Court;

‗indictment‖ includes any criminal information triable by a jury;

―night‖ or ―night time‖ means the interval between eight o‘clock in the

evening of any day and 5:45 o‘clock in the morning of the

following day;

―person,‖ ―owner,‖ and other words and expressions of the same kind

include the State and all governments, public bodies, bodies

corporate, societies, and companies, in relation to the acts and

things they are capable of doing and owning respectively;

―prison‖ includes any lock-up house, police cell, or other duly

authorised place of detention for persons in custody;

―property‖ includes every description of movable and immovable

property, money, debts, and legacies, and all deeds and

instruments relating to or evidencing the title or right to any

LAWS OF GUYANA

18 Cap. 8:02 Summary Jurisdiction (Offences)

property, or giving a right to recover or receive any money or

goods, and also includes not only the property originally in the

possession or under the control of any person, but also any

property into or for which it has been converted or exchanged,

and anything acquired by the conversion or exchange, whether

immediately or otherwise;

―public way‖ means any highway, market-place, square, street, bridge,

or other way lawfully used by the public;

expressions referring to ―the public‖ refer not only to citizens of

Guyana within the jurisdiction of the Courts of Guyana, but also

to the persons inhabiting or using any particular place, or any

number of those persons, and also to any indeterminate persons

who happen to be affected by the conduct or matter with reference

to which those expressions are used;

―railway‖ includes a tramway worked by steam or electric power;

―summary conviction offence‖ means any offence punishable on

summary conviction before the court, and includes any matter in

respect of which the court can make an order in the exercise of its

summary jurisdiction;

c. 28:01

c. 28:02

―town‖ includes the City of Georgetown, the towns of New

Amsterdam, Bartica, and Morawhanna, towns and local

government districts established under section 33 of the

Municipal and District Councils Act and any village under the

Local Government Act, having a population of more than three

thousand inhabitants, which may be declared, by an order of the

Minister, to be a town, for the purposes of this Act;

―valuable security‖ includes any order or other security whatsoever,

entitling or evidencing the title of any person to any share or

interest in any public stock or fund, whether of Guyana or of any

other place in the Commonwealth, or of any foreign state or

country, or in any fund of any body corporate, society, or

company, whether in the United Kingdom, or in Guyana, or in

any other place in the Commonwealth, or in any foreign state or

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 19

country, or to any deposit in any bank, and also includes any

debenture, deed, bond, bill, note, warrant, order (including any

post office money order and any postal order), or other security

whatsoever for money or for the payment of money, whether of

Guyana, or of any other place in the Commonwealth, or of any

foreign state or country, and any document of title to goods or

lands as hereinbefore defined.

3. In this Act, expressions referring to the public shall be deemed

to refer not only to citizens of Guyana within the jurisdiction of the

courts, but also to the persons inhabiting or using any particular place

or any number of those persons, and also to any indeterminate persons

who happen to be affected by the conduct or matter with reference to

which those expressions are used.

4. For the purposes of this Act, any member of a town

constabulary shall, within the limits of the town for which he acts as a

constable, have all the powers and authorities of a police or rural

constable in relation to offences which are by this Act specially

declared to be offences in towns.

PART I GENERAL

PROVISIONS TITLE 1

Introductory Provisions

5. Where an act which, if done wholly within the jurisdiction of a

magistrate‘s court, would be a summary conviction offence

cognizable in that court, is done partly within and partly beyond that

court‘s jurisdiction, every person who, within the jurisdiction, does or

abets any part of that act shall be liable to be proceeded against and

convicted and punished for the offence in the same manner as if the act

had been done wholly within the jurisdiction.

References to

―the public‖.

[24 of 1969]

Town

constable to

have powers of

police, etc.

[24 of 1969]

Acts done

partly within

and partly

beyond the

jurisdiction.

LAWS OF GUYANA

20 Cap. 8:02 Summary Jurisdiction (Offences)

Presumption

of age of child.

Saving of right

of punishment.

Saving of

jurisdiction of

High Court.

Saving of

offences

constituted by

other written

law.

Saving of

liability under

other written

law.

Restrictions on

jurisdiction in

respect of

questions of

title or

insolvency.

Punishments

under the Act.

6. Where any person is charged with an offence under this Act, or

under any other written law for the time being in force, in respect of a

child who is alleged in the complaint to be under any specified age, and

the child appears to the court to be under that age, the child shall, for the

purposes of this Act or of that other written law, be deemed to be under

that age, unless the contrary is proved.

7. Nothing in this Act shall be construed to take away or affect the

right of the guardian or teacher of any child to administer reasonable

and proper punishment to the child.

8. Nothing in this Act shall be construed to affect the criminal

jurisdiction of the High Court.

9. Nothing in this Act shall be construed to take away or affect the

jurisdiction of a magistrate or justice of the peace in respect of offences

constituted by any other written law for the time being in force and not

specified in this Act.

10. Where a summary conviction offence punishable under this Act

is also punishable under any other written law for the time being in

force, the offence may be prosecuted and punished either under this

Act or under the other written law, but so that no person is punished

twice for the same offence.

11. Nothing in this Act shall authorise the court to hear and

determine any complaint for a summary conviction offence under this

Act in which any question in good faith arises as to the title to any

immovable property or any interest therein or accruing therefrom, or as

to any bankruptcy or insolvency, or as to any execution under the

process of the High Court.

TITLE 2

Punishments

12. The following punishments may be inflicted under this Act,

namely, fine, payment of compensation for injury done, whipping,

flogging, and imprisonment.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 21

13. The court may, in its discretion, adjudge any person convicted

before it of a summary conviction offence punishable by a fine under

this Act to any less penalty than the penalty prescribed by this Act for

that offence.

14. The Court may, in its discretion, on the application of the

complainant adjudge any person convicted before it of a summary

conviction offence to make compensation, exceeding forty-nine

thousand dollars but not exceeding one hundred thousand dollars, to any

person who suffers any injury (including loss of or damage to his

property) as a result of the commission of the offence; and any sum so

adjudged shall be regarded and dealt with in all respects as if it were a

sum awarded by a judgment of the court under the Summary Jurisdiction

(Petty Debt) Act:

Provided that where the conviction is in respect of an offence

committed prior to the coming into operation of this Act the

compensation awarded shall not exceed that amount which the court

could have awarded at the time of the commission of the offence.

15. Where any person who suffers any injury as aforesaid as a result

of the commission of a summary conviction offence receives

compensation for the injury under the order of the court, the receipt of

that compensation shall be a bar to any action for the same injury.

16. Subject to section 15, nothing in this Act shall affect the right of

action of any person in respect of any injury sustained by him or his

property by the commission of a summary conviction offence.

17. Where any person is convicted of a summary conviction

offence punishable by imprisonment under this Act, the court may, in

its discretion, adjudge him to undergo any less term of imprisonment

than the term prescribed by this Act for the offence.

18. (1) Where the court adjudges any person to undergo a term of

imprisonment for a summary conviction offence, and he is already

undergoing, or has been at the same sitting of the court adjudged to

undergo imprisonment for another offence, the court may direct that

Infliction of

lesser fine.

Award of

compensation

to person

injured.

[4 of 1972
21 of 1978

1 of 1989

8 of 1997

10 of 1998]
c. 7:01

Effect of

payment of

compensation.

[21 of 1978]

Saving of civil

action.

Reduction of

term of

imprisonment.

Consecutive

sentences of

imprisonment.

[6 of 1937]

LAWS OF GUYANA

22 Cap. 8:02 Summary Jurisdiction (Offences)

that imprisonment shall commence at the expiration of the imprisonment

which he is then undergoing, or has been so previously adjudged to

undergo as aforesaid.

(2) In this section the expression ―imprisonment‖ shall include

cases where imprisonment is imposed by a court on any person with or

without the option of a fine, or in respect of the non-payment of any

sum of money or for failing to do or abstaining from doing any act or

thing required to be done or left undone.

TITLE 3

Abetment and Attempt

Abetment of

summary

conviction

offence.

Attempt and

incitement to

commit

summary

conviction

offence.

Assault.

[1 of 1989

8 of 1970 of

10 of 1998]

19. Every person who aids, abets, counsels, causes, or procures, the

commission of any summary conviction offence shall be liable to be

proceeded against and convicted for that offence, either together with

the principal offender or before or after his conviction, and shall be

liable, on conviction, to the same punishment as that to which the

principal offender is liable by law.

20. Subject to the express provisions of any statute for the time

being in force in that behalf, every person who attempts to commit, or

incites any other person to commit, any summary conviction offence

shall be liable to one-half of the punishment prescribed for that offence

by the statute creating it.

PART II

OFFENCES A G A I N S T THE

PERSON

TITLE 4

Assault and Similar Offences

21. Everyone who unlawfully assaults any person shall be liable to

a fine of not less than five thousand dollars nor more than ten thousand

dollars or to imprisonment for six months.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 23

22. Where anyone is convicted of an assault upon any person, and the

assault is, in the opinion of the court, of such an aggravated nature that

it cannot be sufficiently punished under the last preceding section, the

offender shall be liable to a fine of not less than seven thousand five

hundred dollars nor mo r e t h a n f i f t e e n t h o u s a n d d o l l a r s

or to imprisonment for eighteen months.

23. Everyone who, being the guardian of any child—

(a) wilfully ill-treats, neglects, abandons, or exposes the

child, in a manner likely to cause it unnecessary suffering or

injury to its health; or—

(b) when the child is ill and needs attendance or provision,

and being able to procure or provide it, wilfully neglects to

procure for the child the attendance of a duly qualified

medical practitioner, or to provide the child with suitable

medicines and medical comforts and with proper food,

shall be liable to a fine of not less than seven thousand five hundred

dollars nor more than fifteen thousand dollars or to imprisonment for

eighteen months:

Provided that no one shall be liable to be prosecuted under this

section except by a police constable.

24. Everyone who indecently assaults any female shall be liable to

imprisonment for eighteen months.

25. Everyone who, being masked or otherwise disguised,

unlawfully assaults any person shall be liable to a fine of not less

than seven thousand five hundred dollars nor more than fifteen

thousand dollars, or to imprisonment for eighteen months.

Aggravated

assault.

[1 of 1989

19 of 1990

8 of 1997

10 of 1998]

Ill-treatment

and neglect of

child.

[1 of 1989

8 of 1997

10 of 1998]

Indecent

assault on

female.

[1 of 1989

10 of 1998]

Assault by

person when

disguised.

[1 of 1989

10 of 1998]

LAWS OF GUYANA

24 Cap. 8:02 Summary Jurisdiction (Offences)

Assaulting or

threatening

violence to

purchaser of

produce.

[1 of 1989

8 of 1997

10 of 1998]

Wrongful

interference

with exercise

of right.

[6 of 1942

1 of 1989

8 of 1997

10 of 1998]

26. Everyone who—

(a) assaults, or uses any threat of violence to, any person,

with intent to deter or hinder him from buying, selling, or

otherwise disposing of, or to compel him to buy, sell or

otherwise dispose of, any corn, rice, or other grain, flour,

cocoa, coffee, plantains, bananas, yams, tannias, cassava, or

sweet potatoes; or

(b) assaults, or uses any threat of violence to, any person

having the care or charge of any corn, rice, or other grain,

flour, cocoa, coffee, plantains, bananas, yams, tannias,

cassava, or sweet potatoes, whilst on the way to or from any

town or other place, with intent to stop or hinder the

conveyance thereof,

shall be liable to a fine of not less than five thousand dollars nor more

than ten thousand dollars or to imprisonment for ten months.

27. (1) Subject to this section, any person who wrongfully and with

a view to compelling any other person to do any act which he is not

legally bound to do or to abstain from doing any act which he has a

legal right to do—

(a) uses violence to or intimidates such other person or his

wife or children, or injures his property; or

(b) persistently follows such other person about from place

to place; or

(c) hides any tools, clothes or other property owned or used

by such other person, or deprives him of or hinders him in

the use thereof; or

(d) watches or besets the house or other place where such

other person resides or works, or carries on business, or

happens to be, or the approach to such house or place; or

(e) follows such other person in a disorderly manner in or

through any street, road, yard or dam,

shall be liable to a fine of not less than five thousand dollars nor more

than ten thousand dollars and to imprisonment for eighteen months.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 25

(2) It shall be lawful for one or more persons, but not more than

three in any one place at any one time, acting on their own behalf or on

behalf of any trade union registered under the Trade Unions Act, or of

an individual employer or firm, in contemplation or in furtherance of a

trade dispute, to attend at or near a house or place where a person works

or carries on business:

Provided that—

(a) they so attend merely for the purpose of peacefully

obtaining or communicating information or of peacefully

persuading any person to work or abstain from working;

(b) they do not so attend in such manner as to be calculated

to intimidate any person in that house or place, or to obstruct

the approach thereto or egress therefrom, or to lead to a

breach of the peace;

(c) they do not commit any act of trespass; and

(d) when so acting, they wear a distinctive badge or armlet

bearing the word ―Picket‖ inscribed in legible characters.

(3) In this section—

―intimidate‖ means to cause in the mind of a person a reasonable

apprehension of injury to him or to any member of his family

or to any of his dependants or of violence or damage to any person

or property;

―injury‖ includes injury to a person in respect of his business,

occupation, employment or other source of income, and includes

any actionable wrong;

―trade dispute‖ means any dispute between employers and workmen,

or between workmen and workmen, which is connected with

the employment or non-employment, or terms of the

employment, or with the conditions of labour, of any person;

―workman‖ includes any person employed in trade or industry, whether

or not in the employment of the employer with whom a trade

Peaceful

picketing.

c. 98:03

LAWS OF GUYANA

26 Cap. 8:02 Summary Jurisdiction (Offences)

dispute arises.

Assault with

intent to resist

lawful

apprehension.

[1 of 1989

8 of 1997

10 of 1998]

Assault on

judicial officer

or minister.

[1 of 1989

8 of 1997

10 of 1998]

Causing actual

bodily harm

and unlawful

wounding.

[1 of 1989

28. Everyone who—

(a) assaults any person with intent to resist or prevent the

lawful apprehension or detainer of himself or of any other

person, or to rescue anyone from lawful custody; or

(b) assaults, obstructs, or resists any peace officer acting in

the execution of his duty, or any person acting in aid of that

officer; or

(c) assaults, obstructs, or resists any person acting in the

lawful execution of any process issued out of a magistrate‘s

court against any movable or immovable property, or with

intent to rescue any movable property taken under that

process or under any lawful distress,

shall be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand or to imprisonment for eighteen months.

29. Everyone who—

(a) assaults any judicial officer acting in the execution of

the duties of his office; or

(b) assaults any minister of religion acting in the execution

of the duties of his office; or

(c) assaults any person with any deadly or dangerous

instrument or means,

shall be liable to a fine of not less than fifteen thousand dollars nor more

than thirty thousand dollars or to imprisonment for twelve months, or, if

the person has been convicted of a similar assault within the two years

immediately preceding that conviction, to imprisonment for two years

four months.

30. Everyone who—

(a) unlawfully assaults any person so as to cause him actual

bodily harm; or

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 27

(b) unlawfully and maliciously wounds, or inflicts any

grievous bodily harm upon, any person, whether with or

without any weapon or instrument,

shall be liable to imprisonment for eighteen months.

31. If, on the hearing of any complaint for an offence under this

Title, the court finds that offence to have been accompanied by any

attempt to commit felony, or is of opinion that the case is, from any

other circumstance, a fit subject for prosecution by indictment, the

court shall abstain from any adjudication thereupon, and shall deal

with the matter in all respects in the same manner as if the court had no

authority finally to hear and determine it.

PART III

OFFENCES AGAINST RIGHTS OF PROPERTY AND

RIGHTS ARISING OUT OF CONTRACTS

TITLE 5

Wilful Trespass to Property

32. In this Title, the term ―owner‖ includes any tenant or occupier,

and the attorney or agent of any owner as thus defined.

33. Everyone who—

(a) unlawfully enters, in an insulting, annoying, or

threatening manner, upon any land, yard, garden, stelling,

house, or premises, or in any canal, trench, or pond, belonging

to another; or

(b) unlawfully enters upon or in that land or other place

after having been forbidden by the owner thereof, or his

servant, to do so; or

(c) unlawfully enters and remains upon or in that land or

other place after having been required by the owner thereof,

or his servant, to depart therefrom; or

(d) having lawfully entered upon or in that land or other

[10 of 1998]

Where offence

is accompa-

nied by

attempt to

commit

indictable

offence.

Interpretation

of term in Title

5.

Acts

constituting

wilful trespass.

LAWS OF GUYANA

28 Cap. 8:02 Summary Jurisdiction (Offences)

place, misconducts himself by behaving thereon in an

insulting, annoying, or threatening manner; or

(e) having lawfully entered upon or in that land or other

place, remains thereon after having been lawfully required

by the owner thereof, or his servant, to depart therefrom,

shall be deemed a wilful trespasser.

Wilful trespass

notwithstand-

ing notice.

Trespass to

land by night.

34. (1) Everyone who wilfully trespasses on any land, yard, garden,

stelling, house, or premises, or in any canal, trench, or pond, belonging

to another, on or near to which there is posted up, in one or more

conspicuous place or places, a notice, in large legible letters,

forbidding in general terms all persons to trespass and warning them

that they will be prosecuted for so doing without leave of the owner of

the land, yard, garden, stelling, house, premises, canal, trench, or pond,

shall be deemed a wilful trespasser.

(2) That trespasser may be seized and detained by the owner or his

servant, or by any person whom the owner or the servant may call to his

assistance and shall be taken without delay before a magistrate or to a

police station, to be dealt with according to law.

35. (1) Everyone found between the hours of seven o‘clock in the

evening of the day and five o‘clock in the morning of the next day in

any yard, garden, farm, or cultivated lands, or in any interval between

cultivated lands other than a path permitted to be used by the general

public, or in or about the works of any sugar estate, who, on being taken

before the magistrate of the district in which he is so found, fails to

satisfy the magistrate that he had some reasonable cause or excuse for

being in the place where he was so found, shall be deemed a wilful

trespasser.

(2) That trespasser may be seized and detained by any police or

other constable, or by the owner of the land or premises on or near

which the trespasser is found, or his servant, or by any person whom

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 29

the police or other constable, or the owner or servant calls to his

assistance and shall be taken without delay before a magistrate or to a

police station, to be dealt with according to law.

36. If the trespasser, at the time of his trespassing, has, or is in

possession of, any sugar-cane, coffee, plantain, banana, fruit, or

vegetable product similar in kind to any growing or being in or upon

the land, yard, garden, house, or premises on which the trespass is

committed, or of any fish similar in kind to any then or immediately

theretofore in the canal, trench, or pond in which the trespass is

committed, the owner or his servant aforesaid may seize and detain the

sugar-cane, coffee, plantain, banana, fruit, or vegetable product, or

fish, until the trespasser proves, to the satisfaction of the magistrate,

that it has not been taken or obtained out of or from the land, yard,

garden, house, premises, canal, trench, or pond aforesaid; and in the

event of a trespasser failing to give that proof, the article shall be

delivered to the owner, to be by him disposed of as he thinks fit.

37. If the trespasser carries, leads, or drives on the land, yard, garden,

stelling, house, or premises on which the trespass is committed any

horse, mule, ass, or other animal, or puts or places, or causes to be put

or placed, on the land, yard, garden, stelling, house, or premises, any cart,

wheelbarrow, or other vehicle, building, materials, tools, or implements

of any description, timber, firewood, or other wood, or any other thing

of whatever description, that horse, mule, ass, animal, cart,

wheelbarrow, vehicle, building material, tool, implement, timber,

firewood, wood, and thing may be seized and detained by the owner of

the land, yard, garden, stelling, house, or premises, or by his servant;

and, on complaint made and on proof, to the satisfaction of the

magistrate, that any person trespassing as aforesaid has carried, led, or

driven on the land, yard, stelling, house, or premises, on which the

trespass was committed the horse, mule, ass, or animal, or has put or

placed or caused to be put or placed, on the land, yard, garden, stelling,

house, or premises the cart, wheelbarrow, vehicle, building material,

tool, implement, timber, firewood, wood, or thing, the magistrate shall

order it to be publicly sold within ten days thereafter, and out of the

proceeds thereof shall pay the amount of any damage suffered by the

Mode of

dealing with

article found in

possession of

wilful

trespasser.

Dealing with

animal or thing

brought on

land by wilful

trespasser.

LAWS OF GUYANA

30 Cap. 8:02 Summary Jurisdiction (Offences)

owner by virtue of the trespass, and shall deduct the amount of any fine

inflicted upon the trespasser, unless the amount of the damage and fine

is sooner paid.

Wilful trespass

with vessel on

private wharf

notwithstand-

ing notice.

Wilful trespass

on land

between high

and low water-

marks

notwithstand-

ing notice, and

fishing

therefrom.

38. (1) Every person who fastens any vessel, boat, bateau, punt,

corial, craft, raft, or float to any private stelling, wharf, land, or

landing-place, or any part thereof, or brings, places, or puts any vessel,

boat, bateau, punt, corial, craft, raft, or float in any private trench or

canal, whether used or not for drainage or otherwise, or puts or places

any article whatsoever upon the stelling, wharf, land, or landing-place,

or in or over the trench or canal, on or near to which there is posted up

a notice, in large legible letters, forbidding in general terms all persons

to trespass and warning them that they will be prosecuted for so doing,

without leave of the owner of the stelling, wharf, land, landing-place,

trench, or canal, or without some pressing necessity, shall be deemed

a wilful trespasser.

(2) That trespasser, vessel, boat, bateau, punt, corial, craft, raft,

float, and article may be seized and detained by the owner or his

servant, or by any person whom the owner or the servant calls to his

assistance, and the trespasser shall be taken without delay before a

magistrate or to a police station, to be dealt with according to law.

(3) If any damage is done to the stelling, wharf, land, landing-

place, trench, or canal, or if any fine is imposed on the trespasser, the

magistrate shall order the vessel, boat, bateau, punt, corial, craft, raft,

or float, to be publicly sold within ten days thereafter, and out of the

proceeds thereof shall pay to the owner of the stelling, wharf, land,

landing-place, trench, or canal the amount of the damage so done, and

shall deduct the amount of any fine inflicted upon the trespasser, unless

the amount of the damage and fine is sooner paid.

39. (1) Everyone found in or upon, or entering in or upon, any land,

whether covered with water or not, situate between high water-mark

and low water-mark upon the bank of any river, creek, or stream, or

upon the sea-coast in front of any plantation, estate, or land, on or near

to which there is posted up a notice, in large legible letters, forbidding

in general terms all persons to trespass and warning them that they will

be prosecuted for so doing without leave of the owner of that

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 31

plantation, estate, or land, who there destroys, ensnares, catches, or

takes any fish, crab, or other animal, shall be deemed a wilful

trespasser.

(2) That trespasser may be seized and detained by the owner or

his servant, or by any person whom the owner or the servant calls to his

assistance, and shall be taken without delay before a magistrate or to a

police station, to be dealt with according to law.

(3) If the trespasser, at the time of his trespassing, has with him

any vessel, boat, bateau, punt, corial, craft, raft, or float, or any seine,

net, fishing-tackle, or other implement for destroying, ensnaring,

catching, or taking fish, crabs, or other animals, that also may be seized

and detained by the owner, servant, or person, and if the trespasser is

convicted, the magistrate shall order the article to be publicly sold

within ten days thereafter, and out of the proceeds thereof, shall pay the

amount of any damage suffered by the owner by virtue of the trespass,

and shall deduct the amount of any fine inflicted upon the trespasser,

unless the amount of the damage and fine is sooner paid.

(4) If the trespasser, at the time of his trespassing, has, or is in

possession of, any fish, crab, or other animal, whether dead or alive, it

may be seized by the owner, servant, or person and taken before the

magistrate, who, if the trespasser is not able to prove that he caught or

obtained the fish, crab, or other animal, at or from some place other

than that upon which he was found trespassing, shall order the fish,

crab, or other animal to be delivered to the owner, to be by him

disposed of as he thinks fit.

40. (1) Everyone found in or upon, or entering in or upon, any land,

whether covered with water or not, situate between high water-mark

and low water-mark upon the bank of any river, creek, or stream, or

upon the sea-coast in front of any plantation, estate, or land, on or near

to which is posted up a notice, in large legible letters, forbidding in

general terms all persons to trespass and warning them that they will be

prosecuted for so doing without leave of the owner of the plantation,

estate, or land, who there cuts down, cuts up, or gathers any wood,

Wilful trespass

on land

between high

and low water-

marks

notwithstand-

ing notice, and

cutting wood

thereon.

LAWS OF GUYANA

32 Cap. 8:02 Summary Jurisdiction (Offences)

timber, or tree, or any part of any wood, timber, or tree, whether growing

or fallen, or digs up, removes, or carries away any soil, caddy, sand, or

shells, shall be deemed a wilful trespasser.

(2) That trespasser may be seized and detained by the owner, or

his servant, or by any person, whom the owner or the servant calls to his

assistance, and shall be taken without delay before a magistrate, or to

a police station, to be dealt with according to law.

(3) If the trespasser, at the time of his trespassing, has with him

any vessel, boat, bateau, punt, corial, craft, raft, or float, or any axe,

hatchet, cutlass, saw, or other tool or implement used for or capable of

felling trees, or of cutting or splitting wood, or of digging, lifting up,

removing, or carrying away any soil, caddy, sand, or shells, that also

may be seized and detained by the owner, servant, or person, and, on

complaint made for the trespass, the magistrate may order the article to

be publicly sold within ten days thereafter, and out of the proceeds

thereof shall pay the amount of any damage suffered by the owner by

virtue of the trespass, and shall deduct the amount of any fine inflicted

upon the trespasser, unless the amount of the damage and fine is sooner

paid.

(4) If the trespasser has ready for removal any wood, timber,

tree, soil, caddy, sand, or shells, the same shall be forfeited and

delivered over, on the order of the magistrate, to the owner, to be by

him disposed of as he thinks fit.

Saving of

certain rights

of pathway.

41. No labourer or other person having or occupying any house or

cottage, or any room therein on any plantation or settlement, having an

open path, or road, or way generally used leading from a public way to

that house, cottage, or room, nor his family, relations, and visitors,

shall be deemed a wilful trespasser or wilful trespassers, within the

meaning of this Title, by reason of his or their passing or repassing

along or upon the open path, or road, or way generally used.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 33

42. Everyone convicted of a wilful trespass under this Title shall be liable

to a fine of not less than five thousand dollars nor more than ten

thousand dollars.

43. (1) Everyone who pulls down, injures, removes or destroys any

board or notice posted up, as mentioned in this Title, for the purpose of

forbidding and warning trespassers, or obliterates any letter or figure

thereon, shall be liable to a fine of not less than seven thousand five

hundred dollars nor more than fifteen thousand dollars.

(2) Out of the fine, when recovered, there shall be paid any

expenses attending the restoration of the board or notice, and the

amount of those expenses shall be determined by the magistrate.

44. Every police or rural constable shall assist in the apprehension

and detention of any wilful trespasser whenever called upon to do so by

the owner, or by the servant of the owner, of the property on which the

trespass takes place.

45. (1) If anyone enters upon and uses or occupies any land,

belonging to another, without leave of the owner thereof or without

lawful authority for so doing, the magistrate of the district in which that

land is situate may summon before the court the person so using or

occupying the land to show cause why an order should not be made for

his removal therefrom.

(2) If on the hearing of the complaint, it is proved to the

satisfaction of the court that the defendant has entered upon and used

or occupied the land without leave or lawful authority for so doing, the

court may make an order for the removal, by force if necessary, of the

person from the land, and also of any building, animal, or thing which

he has placed or has thereon.

Penalty for

wilful

trespass.

[4 of 1972

1of 1989

8 of 1997

10 of 1998]

Injury to

notice

forbidding

trespassers.

[4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Assistance in

apprehension

of wilful

trespasser.

Prevention of

squatting.

[4 of 1972

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

34 Cap. 8:02 Summary Jurisdiction (Offences)

(3) The magistrate may also in addition, if he thinks fit, impose on

the person a fine of not less than five thousand dollars nor more than

twenty thousand dollars and a sentence of imprisonment for six months,

and may order that the whole or any portion of the fine, if paid or

recovered, shall be paid to the owner of the land.

Making of

complaint

under Title 5.

Injury to

growing trees

to amount not

exceeding

$2,000.

[1 of 1989

8 of 1997

10 of 1998]

Injury to

growing trees

elsewhere than

in park, to

amount not

exceeding

$20,000.

[1 of 1989

8 of 1997]

46. Every complaint for an offence under this Title shall be made by

the owner, or by the attorney or agent of the owner, of the property on

or with respect to which the trespass or injury is committed or the use

or occupation takes place:

Provided that any manager or overseer employed on any plantation

shall be deemed to be the agent of the owner for the purposes of this

section.

TITLE 6

Malicious Injury to Property

Injury to Growing Things

47. Everyone who unlawfully and maliciously cuts, breaks, barks,

roots up, or otherwise destroys or damages the whole or any part of any

tree, sapling, or shrub, or any underwood, growing in any park,

pleasure ground, garden, orchard, or avenue, or in any ground

adjoining or belonging to any dwelling-house, the injury done being to

an amount exceeding one dollar but not exceeding two thousand dollars,

shall be liable to imprisonment for eighteen months.

48. Everyone who unlawfully and maliciously cuts, breaks, barks,

roots up, or otherwise destroys or damages the whole or any part of any

tree, sapling, or shrub, or any underwood, growing elsewhere than in any

of the situations mentioned in the last preceding section, the injury done

being to an amount exceeding one dollar but not exceeding twenty

thousand dollars, shall be liable to imprisonment for eighteen months.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 35

49. Everyone who unlawfully and maliciously cuts, breaks, barks,

roots up, or otherwise destroys or damages the whole or any part of any

tree, sapling, or shrub, or any underwood, wheresoever growing, the

injury done being to an amount not exceeding twenty thousand dollars,

shall be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars or to imprisonment for six months, and, on a

second conviction for that offence, shall be liable to imprisonment for ten

months, and, on a third or any subsequent conviction therefor, shall be

liable to imprisonment for eighteen months.

50. Everyone who unlawfully and maliciously destroys, or damages

with intent to destroy, any plant, root, fruit, or vegetable product growing

in any garden, orchard, nursery-ground, greenhouse, or conservatory

shall be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars or to imprisonment for ten months, and, on a

second or any subsequent conviction for that offence, shall be liable to

imprisonment for eighteen months.

51. Everyone who unlawfully and maliciously destroys, or damages

with intent to destroy, any fruit or any cultivated root or plant used for

the food of man or beast, or for medicine, or for distilling, or for dyeing,

or for or in the course of any manufacture, and growing in any land,

whether open or enclosed, not being a garden, orchard, or nursery-

ground, shall be liable to a fine of not less than seven thousand five

hundred dollars nor more than fifteen thousand dollars or to

imprisonment for four months, and, on a second conviction for that

offence, shall be liable to imprisonment for nine months, and, on a third

or any subsequent conviction therefor, shall be liable to imprisonment for

eighteen months.

Injury to Animals

52. (1) Everyone who unlawfully and maliciously—

(a) throws any substance poisonous to fish into any river,

creek, or stream, for the purpose of poisoning, stupefying,

taking, or destroying any fish; or

(b) throws any substance poisonous to fish into any part of

the sea, at the mouth of any river, creek, or stream, running

Injury to trees

wherever

growing, to

amount not

exceeding

$20,000.

[1 of 1989
8 of 1997

10 of 1998]

Destroying

vegetable

product

growing in

garden

[1 of 1989

8 of 1989

10 of 1998]

Destroying

vegetable

product

growing

elsewhere than

in garden.

[1 of 1989

8 of 1997

10 of 1998]

Poisoning and

destroying

fish.

[1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

36 Cap. 8:02 Summary Jurisdiction (Offences)

into the sea, for the purpose of poisoning, stupefying, taking,

or destroying any fish; or

(c) turns or obstructs any river, creek, stream, or trench, for

the purpose of taking or destroying any fish,

shall be liable to a fine of not less than twenty thousand dollars nor more

than forty thousand dollars:

Provided that the magistrate may allow any relaxation of this

enactment he thinks proper in the case of any Amerindian.

(2) Everyone who uses dynamite or other explosive substance to

catch or destroy fish, or so uses it as to render probable the destruction

of fish in any of the rivers or creeks of Guyana shall be liable, on

summary conviction, to a fine of not less thirty-five thousand dollars nor

more than seventy thousand dollars:

Provided that nothing herein contained shall prevent the use of

dynamite or other explosive substance in removing obstructions or in

lawful mining in the rivers and creeks of Guyana.

Injury to

animal not

being cattle.

[1 of 1989

8 of 1997]

10 of 1998]

Catching and

using cattle,

without

consent of

owner.

[1 of 1989

8 of 1997

10 of 1998]

53. Everyone who unlawfully and maliciously kills, maims, or wounds

any dog, bird, beast, or other animal, not being an animal mentioned in

section 55, but being either the subject of larceny at common law or

ordinarily kept in a state of confinement or for any domestic purpose,

shall be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars, and, on a second or any subsequent conviction

for that offence, shall be liable to imprisonment for twelve months.

54. Everyone who unlawfully catches, takes, or drives any cattle

from or out of any pasture, enclosure, stable, or other place, for the

purpose of riding the animal, or of using it in the carrying of any load

or burden, or in the drawing of any cart or carriage, or for the purpose

of setting it loose or of driving it about, or for any other unlawful

purpose, without the consent of the owner or of the person entrusted

with the charge of the animal, and without having any probable claim

or pretence of title thereto, shall be liable to a fine of not less than seven

thousand five hundred dollars nor more than fifteen thousand dollars.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 37

55. Everyone who unlawfully and maliciously kills, maims, or

wounds any horse, mare, gelding, colt, or filly, or any mule, or any ass,

or any bull, cow, ox, steer, heifer, or calf, or any ram, ewe, sheep, or

lamb, or any goat or kid, or any boar, sow, barrow, hog, or pig, the

value of the animal killed, maimed, or wounded, not exceeding forty

thousand dollars, or causes any damage, not exceeding forty thousand

dollars, to any animal aforesaid, shall, on conviction thereof, be

liable to imprisonment for eighteen months.

Injury to other Things

56. Everyone who unlawfully and maliciously cuts, breaks, throws

down, or in any way destroys any fence or paling, or any wall, stile, or

gate, or any part thereof respectively, shall be liable to a fine of not less

than three thousand dollars nor more than six thousand dollars, and,

on a second or any subsequent conviction for the offence, shall be

liable to imprisonment for twelve months.

57. Everyone who unlawfully and maliciously—

(a) cuts, breaks, throws down, destroys, damages, or

removes any battery, machinery, wire, cable, post, or other

thing whatsoever, being part of, or being used or employed

in or about, any electric or magnetic telegraph or telephone,

or in the working thereof; or

(b) prevents or obstructs in any manner whatsoever the

sending, conveyance, or delivery of any communication by

that telegraph or telephone,

shall be liable to a fine of not less than twenty thousand dollars nor more

than forty thousand dollars or to imprisonment for three months, and, on

a second or any subsequent conviction for the offence, shall be liable to

imprisonment for twelve months.

58. Everyone who unlawfully and maliciously destroys or damages

any book, manuscript, picture, print, statue, bust, or vase, or any other

article or thing kept for the purposes of art, science, or literature, or as

an object of curiosity, in any museum, gallery, cabinet, library, or other

repository, which is, either at all times, or from time to time, open for the

Injury to cattle.

[21 of 1932

30 of 1954

1 of 1989

8 of 1997

10 of 1998]

Injury to

fences, walls

or gates.

[1 of 1989

8 of 1997

10 of 1998]

Injury to parts

of electric or

magnetic

telegraph.

[1 of 1989

8 of 1997

10 of 1998]

Injury to

literary,

scientific or

artistic work.

[1 of 1989

24 of 1990

LAWS OF GUYANA

38 Cap. 8:02 Summary Jurisdiction (Offences)

8 of 1997]

[10 of 1998]

Injury to

fishing

apparatus.

[1 of 1989

8 of 1997

10 of 1998]

Injury to

goods

entrusted to

worker

thereon.

[21 of 1932

30 of 1954

1 of 1989

8 of 1997

10 of 1998]

Injury not

specially

provided for.

[21 of 1932

admission of the public to view those articles or things, either by the

permission of the proprietor thereof, or on the payment of money before

entering the repository, or any picture, statue, monument, or other

memorial of the dead, or painted glass or other ornament or work of art,

in any church, chapel, temple, mosque, synagogue, meeting-house, or

other place of divine worship, or in any building belonging to the State,

or to any county, town, parish, or place, or to any college or school, or

in any street, square, churchyard, or yard of any temple, mosque or

synagogue, burial-ground, or public garden or ground, or any fountain,

statue, or monument exposed to public view, or any ornament, railing or

fence surrounding that fountain, statue or monument, shall be liable to a

fine of not less than ten thousand dollars nor more than twenty thousand

dollars or to imprisonment for twelve months.

59. Everyone who unlawfully and maliciously destroys or damages

any net, crawl, pot, or other vessel or apparatus of another, being or set

in the sea or in any river, creek, or stream, for the purpose of catching,

taking or keeping turtle or fish, or any turtle or fish caught or being in

any net, crawl, pot, or other vessel or apparatus of any other person,

being or set as aforesaid, shall be liable to a fine of not less than ten

thousand dollars nor more than twenty thousand dollars.

60. Everyone who, being an artificer, workman, journeyman,

apprentice, servant, or labourer, unlawfully and maliciously destroys

or damages any goods, wares, work, or materials committed to his care

and charge as artificer, workman, journeyman, apprentice, servant or

labourer, without the consent of the person by whom he is hired,

retained, or employed, the injury done being to an amount not

exceeding twenty thousand dollars, shall be liable to a fine of not less than

fifteen thousand dollars nor more than thirty thousand dollars or to

imprisonment for three months, and, on a second or any subsequent

conviction for the offence, shall be liable to imprisonment for twelve

months.

Supplemental Provisions

61. Everyone who unlawfully and maliciously commits any damage,

injury, or spoil, to or upon any movable or immovable property, either of

a public or private nature, for which no punishment is hereinbefore

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 39

provided, the damage, injury, or spoil done being to an amount not

exceeding twenty thousand dollars, shall be liable to a fine of not less

than fifteen thousand dollars nor more than thirty thousand dollars or to

imprisonment for ten months.

62. Everyone who unlawfully and maliciously in any manner

destroys or damages anything belonging to or in the possession of

another, or to which any other has the right of possession,

notwithstanding that the thing is not of any pecuniary or saleable value,

or of any value whatever, except to the person to whom it belongs, or

in whose possession it is, or in whom exists the right of possession,

shall, be liable to a fine of five thousand dollars, although no pecuniary

damage to the thing has been committed by the person so offending.

63. Every provision of this Title not hereinbefore so applied shall

apply to every person who, with intent to injure or defraud any other

person, commits any of the offences mentioned in this Title, although

the offender may be in possession of the property against or in respect

of which the offence is committed.

64. Every punishment by this Title imposed on any person who

unlawfully and maliciously commits any offence against or in respect

of property shall equally apply and be enforced whether the offence is

committed from malice conceived against the owner of the property in

respect of which it is committed or otherwise.

65. Nothing shall be an offence under any provision contained in

this Title unless it is done without legal justification:

Provided that where the offence consists in an injury to anything in

which the offender has an interest, the existence of that interest, if

partial, shall not prevent his act being an offence, and the fact that the

thing injured belonged wholly to the offender shall not prevent his act

being an offence, if it is done with intent to injure or defraud.

30 of 1954

1 of 1989

8 of 1997

10 of 1998]

Injury without

pecuniary

damage.

[1 of 1989

8 of 1997

10 of 1998]

When offender

is in posses-

sion of

property

injured.

Malice against

owner of

property not

necessary

Saving of act

done under

colour of right

LAWS OF GUYANA

40 Cap. 8:02 Summary Jurisdiction (Offences)

TITLE 7

Larceny and Similar Offences

Simple Larceny

Simple larceny

[21 of 1932

6 of 1946

26 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

c.16:06

Larceny by

bailee.

[21 of 1932

6 of 1946

30 of 1954

4 0f 1972

1 of 1989

8 of 1997

10 of 1998]

66. Everyone who commits simple larceny, the value of the property

stolen not exceeding sixty thousand dollars, shall be liable—

(a) where the offence is in respect of an explosive within the

meaning of the Explosives Act, to a fine of not less than forty

thousand dollars nor more than eighty thousand dollars or to

imprisonment for three years

(b) where the offence is in respect of a bicycle or any part

thereof, to a fine of not less than twenty-five thousand dollars

nor more than fifty thousand dollars, or to imprisonment for

three years; and

(c) in all other cases, to a fine of not less than twenty-five

thousand dollars nor more than fifty thousand dollars or to

imprisonment for eighteen months.

67. Everyone who, being a bailee of any chattel, money, or valuable

security, not exceeding sixty thousand dollars in value or amount,

fraudulently takes or converts it to his own use or to the use of any person

other than the owner thereof, although he does not break bulk or

otherwise determine the bailment, shall be guilty of larceny, and on

conviction thereof on a complaint for larceny under the last preceding

section, shall be liable—

(a) where the conviction is in respect of a bicycle or any

part thereof, to a fine of not less than twenty-five thousand

dollars nor more than fifty thousand dollars or to imprisonment

for three years; and

(b) in all other cases, to a fine of not less than twenty-five

thousand dollars nor more than fifty thousand dollars or to

imprisonment for eighteen months.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 41

Larceny of Growing Things

68. Everyone who steals, or cuts, breaks, roots up, or otherwise

destroys or damages with intent to steal, the whole or any part of any

tree, sapling, or shrub, or any underwood, growing in any park,

pleasure-ground, garden, orchard, or avenue, or in any ground adjoining

or belonging to any dwelling-house, the value of the article stolen or the

amount of the injury done exceeding one dollar but not exceeding thirty

thousand dollars, shall be liable to imprisonment for twelve months.

69. Everyone who steals, or cuts, breaks, roots up, or otherwise

destroys or damages with intent to steal, the whole or any part of any

tree, sapling, or shrub, or any underwood, growing elsewhere than in any

of the places mentioned in the last preceding section, the value of the

article stolen or the amount of the injury done exceeding one dollar but

not exceeding thirty thousand dollars, shall be liable to imprisonment for

twelve months.

70. Everyone who steals, or cuts, breaks, roots up, or otherwise

destroys or damages with intent to steal the whole or any part of any tree,

sapling, or shrub, or any underwood, wheresoever growing, the value of

the article stolen, or the amount of the injury done, not exceeding thirty

thousand dollars, shall be liable to a fine of not less than forty-five

thousand dollars nor more than ninety thousand dollars or to

imprisonment for four months, and, on a second conviction for that

offence, shall be liable to imprisonment for six months, and, on a third

or any subsequent conviction therefor, shall be liable to imprisonment for

twelve months.

Stealing or

damaging

things growing

in garden of

value not

exceeding

$30, 000

[1 of 1989

8 of 1998

10 of 1998]

Stealing or

damaging

things growing

elsewhere than

in garden of

value not

exceeding

$30,000.

[21 of 1932

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Stealing or

damaging

things,

wherever

growing, of

value not

exceeding

$30,000.

[1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

42 Cap. 8:02 Summary Jurisdiction (Offences)

Stealing or

damaging

vegetable

product

growing in

garden

[1 of 1989

8 of 1997
10 of 1998]

Praedial

larceny.

[4 of 1972

3 of 1983

1 of 1989

8 of 1997]

71. Everyone who steals, or destroys or damages with intent to steal,

any plant, root, fruit, or vegetable product growing in any garden,

orchard, pleasure-ground, nursery-ground, greenhouse, or conservatory

shall be liable to a fine of not less than fifteen thousand dollars nor more

than thirty or to imprisonment for ten months, and, on a second or any

subsequent conviction for that offence, shall be liable to imprisonment

for eighteen months.

72. (1) Everyone who steals or destroys or damages with intent to

steal the product of any cultivated tree or plant, where such product

may be used for food, seed, tobacco, spice, stockfeed or any other

purpose or made into beverage, fibre, medicine, ornament, lumber or

anything of value, or the product of any other cultivated plant or tree

declared by the Minister by notice in the Gazette, growing in any land,

whether open or enclosed, which is not a garden, orchard, pleasure-

ground, or nursery-ground, shall, in cases not within the next ensuing

section be liable—

(a) if the offence was committed in any district so specified

as hereinafter mentioned, to a fine of not less than fifty

thousand dollars nor more than one hundred and fifty

thousand dollars together with imprisonment for not less than

twelve months nor more than three years, with or without

whipping or flogging as the court orders; and,

(b) if the offence was committed elsewhere, to a fine of not

less than fifty thousand dollars nor more than one hundred and

fifty thousand dollars together with imprisonment for not less

than twelve months nor more than three years:

Provided that the court may for any special reasons to be recorded

in writing impose any lesser sentence than the sentence prescribed in

the preceding provisions.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 43

(2) The Minister whenever, owing to the number of offences under

the preceding subsection committed in any part of Guyana, it appears

to him expedient to do so, may by order published in the Gazette

declare that part of Guyana a specified district within the meaning of that

subsection.

73. Everyone who—

(a) being armed with any dangerous or offensive weapon

or instrument commits the offence in the last preceding

section mentioned; or

(b) together with one or more other person or persons

commits that offence; or

(c) commits that offence and, at the time of or immediately

before or immediately after so doing, wounds, beats, strikes,

or uses any other personal violence or threatens to use

personal violence to any person; or

(d) commits that offence after a previous conviction

thereof; or

(e) is found by night armed with any dangerous offensive

weapon or instrument and in company with another or

others with intent to steal any of the articles mentioned in the

last preceding section,

shall be liable to imprisonment for not less than twenty four months nor

more than forty months with or without whipping or flogging as the court

orders:

Provided that the court may for any special reasons to be recorded

in writing impose any lesser sentence than the sentence prescribed in

the preceding provisions.

74. Everyone who steals, or destroys or damages with intent to steal,

any fruit or any cultivated root or plant, other than any mentioned in

section 72 of this Act, used for the food of man or beast, or for medicine,

or for distilling, or for dyeing, or for or in the course of any manufacture,

and growing in any land, whether open or enclosed, which is not a

garden, orchard, pleasure-ground, or nursery-ground, shall be liable to a

fine of not less than twenty thousand dollars nor more than forty

Praedial

larceny, with

aggravating

circumstances

[3 of 1983

10 of 1998]

Larceny of

fruit, root or

plant, other

than those in

section 72.

[1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

44 Cap. 8:02 Summary Jurisdiction (Offences)

Interpretation

of terms in

next section.

]

Stealing of raw

gold, precious

stones,

valuable

minerals,

petroleum,

balata, rubber

and the like

[1 of 1989

10 of 1998]

Entering land

with intent so

to steal

[10 of 1998]

thousand dollars or to imprisonment for four months, and, on a second

or any subsequent conviction therefor, shall be liable to imprisonment for

eighteen months.

75. For the purposes of the next succeeding section—

―raw gold‖ includes any substance or thing containing gold, or of which

gold forms a part, whether it has been smelted or not;

―precious stones‖ means rough or uncut precious stones;

―valuable minerals‖ means any mineral containing gold, silver,

platinum, and any of the rarer metals, or any combination of

them, together with some other metal or mineral matter in such

proportion that the gold, silver, platinum and rarer metal or

combination of them is or was of greater value than the baser

metal or mineral matter in which it is or was contained.

76. (1) Everyone who—

(a) steals, or severs from any land with intent to steal, any

raw gold, precious stones or valuable minerals; or

(b) severs from any land with intent to steal any bauxite; or

(c) abstracts from any land, with intent to steal, any

petroleum, asphalt, maniac, or any substance of a like

nature; or

(d) bleeds any growing tree with intent to steal rubber,

balata, gum, or any substance of a like nature,

shall be guilty of an offence and shall be liable to imprisonment for twelve

months.

(2) Everyone who enters any land with intent to do any act which

is by the preceding subsection made an offence, shall be guilty of an

offence and shall be liable to imprisonment for twelve months.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 45

(3) Where an offence is charged under subsection (1) or

subsection (2) and the evidence discloses the commission of an offence

under subsection (2) or subsection (1) respectively, the accused person

shall not be entitled to be acquitted, but he may be convicted of that

offence and punished accordingly.

Larceny of Animals

77. Everyone who unlawfully and wilfully kills, wounds, or takes any

house-dove or pigeon, in circumstances not amounting to larceny at

common law, shall, on conviction thereof, be liable to a fine of not less

than fifteen thousand dollars nor more than thirty thousand dollars.

78. Everyone who unlawfully and wilfully takes or destroys any fish

in any water which runs through, or is in, any land adjoining or belonging

to the dwelling-house of any person, who is the owner of the water or

has a right of fishery therein, shall be liable to a fine of not less

than twenty-five thousand dollars nor more than fifty thousand

dollars.

79. Everyone who unlawfully and wilfully takes or destroys any fish

in any water not such as mentioned in the last preceding section, but

which is private property or in which there is any right of private fishery,

shall be liable to a fine of not less than twenty thousand dollars nor more

than forty thousand dollars.

80. Nothing in the last two preceding sections shall extend to any

person angling between the beginning of the last hour before sunrise

and the expiration of the first hour after sunset; but everyone who, by

angling between the beginning of the last hour before sunrise and the

expiration of the first hour after sunset, unlawfully and wilfully takes

or destroys any fish in the first mentioned water, shall be liable to a fine

of not less than twenty thousand dollars nor more than forty thousand

dollars, and in the last mentioned water, shall be liable to a fine of not less

than ten thousand dollars nor more than twenty thousand dollars.

81. If anyone is at any time found fishing in contravention of the

provisions of this Title, the owner of the ground, water, or fishery

where the offender is so found, or his servant, or any person authorised

by him, may demand from the offender any rod, line, hook, seine, net,

Killing house-

dove or pigeon

[1 of 1989

8 of 1997

10 of 1998]

Taking fish in

water in

private land

[1 of 1989

8 of 1997

10 of 1998]

Taking fish in

other water.

[1 of 1989

8 of 1997

10 of 1998]

Saving of

angling rights

in the day-time

[1 of 1989

8 of 1997

10 of 1998]

Mode of

dealing with

person found

fishing

contrary to

LAWS OF GUYANA

46 Cap. 8:02 Summary Jurisdiction (Offences)

this Title

Larceny of

animal

ordinarily

kept

in confinement

[1 of 1989

8 of 1997

10 of 1998]

Dog-stealing.

[1 of 1989

8 of 1997

10 of 1998]

Larceny of

certain animals

of value not

exceeding

$60,000

[21 of 1932

30 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

or other implement for taking or destroying fish then in the offender‘s

possession, and, if the offender does not immediately deliver it up, may

seize and take it from him for the use of the owner:

Provided that any person angling in contravention of the

provisions of this Title, between the beginning of the last hour before

sunrise and the expiration of the first hour after sunset, from whom any

implement used by anglers is taken, or by whom it is so delivered up,

shall, by the taking or delivering up thereof, be exempt from the

payment of any fine or damages for the angling.

82. Everyone who—

(a) steals any bird, beast, or other animal, not being an animal

mentioned in this Title but which is either the subject of

larceny at common law or is ordinarily kept in a state of

confinement for the purpose of observation, show, or

amusement, or for any domestic purpose; or

(b) wilfully kills that bird, beast, or animal, with intent to

steal the carcass, skin, or any part thereof,

shall be liable to a fine of not less than twenty thousand dollars nor than

forty thousand dollars, or to imprisonment for three months, and, on a

second or any subsequent conviction therefor, to imprisonment for

twelve months.

83. Everyone who steals a dog shall be liable to a fine of not less than

twenty thousand dollars nor more than forty or to imprisonment for six

months, and, on a second or any subsequent conviction therefor, to

imprisonment for twelve months.

84.Everyone who steals any horse, mare, gelding, colt, or filly, or mule,

or ass, or bull, cow, ox, steer, heifer, or calf, or ram, ewe, sheep, or lamb,

or goat or kid, or boar, sow, barrow, hog, or pig, the value of the animal

stolen not exceeding sixty thousand dollars, shall be liable to

imprisonment for three years.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 47

85. Everyone who wilfully kills any animal mentioned in the last

preceding section, with intent to steal the carcass, skin, or any part

thereof, the value of the animal so killed not exceeding sixty thousand

dollars, shall be liable to imprisonment for three years.

Miscellaneous Larcenies

86. Everyone who steals, or cuts, breaks, throws down, or in any way

destroys with intent to steal, any fence or paling, or any wall, stile or gate,

or any part thereof respectively, shall be liable to a fine of twenty

thousand dollars, and, on a second or any subsequent conviction

therefor, to imprisonment for six months.

87.Everyone who steals any chattel, money, or valuable security from

the person of another, the value or amount of the chattel, money, or

valuable security not exceeding sixty thousand dollars, shall be liable to

imprisonment for eighteen months.

88. Everyone who steals any chattel or fixture, let to be used by him

or her in or with any house or lodging, whether the contract has been

entered into by him or her, or by his wife or her husband, or by any

person on behalf of him or her or his wife or her husband, the value of

the chattel or fixture so stolen not exceeding sixty thousand dollars, shall

be liable to imprisonment for twelve months.

Killing those

animals with

intent to steal

carcass.

[21 of 1932

30 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Stealing live or

dead fence.

[1 of 1989

8 of 1997

10 of 1998]

Larceny from

the person to

amount not

exceeding

$60,000

[21 of 1932

30 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Larceny by

tenant or

lodger of

chattel or

fixture let with

house or

lodging

[21 of 1932

30 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

48 Cap. 8:02 Summary Jurisdiction (Offences)

Larceny by

clerk or

servant.

[21 of 1932

30 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Servant taking

his master‘s

corn for animal

[1 of 1989

8 of 1997

10 of 1998]

Embezzlement

by clerk or

servant.

[21 of 1932

6 of 1946

30 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

89.Everyone who, being a clerk or servant, or being employed for the

purpose or in the capacity of a clerk or servant, steals any chattel, money,

or valuable security belonging to or in the possession or power of his

master or employer, the value or amount of the chattel, money, or

valuable security not exceeding sixty thousand dollars, shall be liable—

(a) where the offence is in respect of a bicycle or any part

thereof, to a fine of not less than forty thousand dollars nor

more than eighty thousand dollars or to imprisonment for

three years; and

(b) in all other cases, to a fine of not less forty thousand

dollars nor more than eighty thousand dollars or to

imprisonment for eighteen months.

90. Any servant who, contrary to the orders of his master, takes from

his master‘s possession any corn, pulse, roots, or other food, for the

purpose of giving it, or of having it given, to any horse or other animal

belonging to or in the possession of his master, shall not, by reason

thereof, be deemed guilty of, or be proceeded against for, stealing the

corn, pulse, roots, or other food, but shall, on conviction of the offence

be liable to a fine of not less than seven thousand five hundred dollars

nor more than fifteen thousand dollars or to imprisonment for four

months.

Embezzlement

91. Everyone who, being a clerk or servant, or being employed for

the purpose, or in the capacity, of a clerk or servant, fraudulently

embezzles any chattel, money or valuable security delivered to, or

received, or taken into possession, by him for, or in the name or on the

account of, his master or employer, or any part thereof, the value or

amount of the chattel, money, or valuable security, or part thereof, not

exceeding thirty thousand dollars, shall be deemed to have stolen it

from his master or employer, although it may not have been received

into the possession of his master or employer otherwise than by his

actual possession, and shall be liable—

(a) where the offence is in respect of a bicycle or any part

thereof, to a fine of not less than forty thousand dollars nor

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 49

more than eighty thousand dollars or to imprisonment for

three years; and

(b) in all other cases, to a fine of not less than forty thousand

dollars nor more than eighty thousand dollars or to

imprisonment for eighteen months.

Fraudulent Misappropriation

92. (1) Every person who—

(a) being entrusted either solely or jointly with any other

person with any property in order that he may retain in safe

custody or apply, pay or deliver for any purpose or to any

person the property or any part or any proceeds thereof; or

(b) having either solely or jointly with any other person

received any property for or on account of any other person,

fraudulently converts to his own use or benefit or to the use or benefit

of any other person the property or any part or any proceeds thereof not

exceeding sixty thousand dollars in value shall be liable—

(i) where the conviction is in respect of a bicycle or any

part thereof, to a fine of not less than forty thousand dollars

nor more than eighty thousand dollars or to imprisonment for

three years; and

(ii) in all other cases, to a fine of not less than forty thousand

dollars nor more than eighty thousand dollars or to

imprisonment for eighteen months.

(2) Nothing in this section shall apply to or affect any trustee on

any express trust created by a deed or will or any mortgagee of any

property, movable or immovable, in respect of any act done by the

trustee or mortgagee in relation to the property comprised in or

affected by any such trust or mortgage.

Fraudulent

misappropria-

tion.

[24 of 1930

6 of 1946

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

50 Cap. 8:02 Summary Jurisdiction (Offences)

Receiving

Receiving

stolen

property

[21 of 1932

6of 1946

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Possession of

thing reason-

ably suspected

to have been

stolen

[6 of 1937

6 of 1946

26 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

c16:06

93. Everyone who receives any chattel, money, valuable security, or

other property, the stealing, taking, extorting, obtaining, embezzling, or

otherwise disposing whereof amounts to an offence under this Part or

under Part III of the Criminal Law (Offences) Act, and the value or

amount whereof does not exceed sixty thousand dollars, knowing it to

have been so stolen, taken, extorted, obtained, embezzled, or disposed

of, shall be liable—

(a) where the offence is in respect of a bicycle or any part

thereof, to a fine of not less than forty thousand dollars nor

more than eighty thousand dollars or to imprisonment for

three years; and

(b) in all other cases, to a fine of not less than forty thousand

dollars nor more than eighty thousand dollars or to

imprisonment for eighteen months.

Unlawful Possession

94. (1) Everyone charged before the court with having in his

possession, or under his control, in any manner or in any place,

anything which is reasonably suspected of having been stolen or

unlawfully obtained, who does not give an account, to the satisfaction

of the court, as to how he came thereby, shall be liable—

(a) where the offence is in respect of an explosive within

the meaning of the Explosives Act, to a fine of not less than

forty thousand dollars nor more than eighty thousand dollars

and to imprisonment for three years;

(b) where the offence is in respect of a bicycle or any part

thereof, to a fine of not less than twenty thousand dollars nor

more than forty thousand dollars or to imprisonment for three

years; and

(c) in all other cases, to a fine of not less than twenty

thousand dollars nor more than forty thousand dollars or to

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 51

imprisonment for eighteen months.

(2) Where anyone is charged before the court with having in his

possession, or under his control, in any manner or in any place anything

which has been stolen or unlawfully obtained, or which is reasonably

suspected to have been stolen or unlawfully obtained, and declares that

he received the thing for someone else, or that he was employed as a

carrier, agent, or servant, for someone else, the court is hereby

authorised, and required if practicable, to cause every other person,

and also, if necessary, every former or pretended purchaser or other

person through whose possession the thing has passed, or who has had

control thereof, to be brought before it and to examine witnesses upon

oath touching the thing, and if it appears to the court that any person has

had possession or control of the thing and had reasonable cause to

believe it to have been stolen or unlawfully obtained, that person shall

be deemed to have had possession or control of the thing at the time and

place when and where it was found or seized, and shall be liable—

(a) where the offence is in respect of a bicycle or any part

thereof, to a fine of not less than twenty thousand dollars nor

more than forty thousand dollars or to imprisonment for three

years; and

(b) in all other cases, to a fine of not less than twenty

thousand dollars nor more than forty thousand dollars or to

imprisonment for eighteen months.

(3) The possession of, or control by, a carrier, agent, or servant,

shall be deemed to be the possession of, or control by, the person who

employed the carrier, agent, or servant, to have or deal with the thing

and that person shall be liable to the punishment herein mentioned.

95. If any animal, of whatever description, mentioned in this Title, or

the carcass, head, skin, or any part of the animal, is found in

circumstances of suspicion, in the possession or on the premises of any

person, and if that person does not satisfy the court that he came

lawfully by the animal, or the carcass, head, skin, or other part of the

animal, he shall be guilty of an offence, and shall be liable to a fine of not

less than fifteen thousand dollars nor more than thirty thousand dollars

or to imprisonment for eighteen months.

Unlawful

possession of

animal or part

thereof

[1 of 1989

8 of 1997

10 of 1997]

LAWS OF GUYANA

52 Cap. 8:02 Summary Jurisdiction (Offences)

Possession of

instrument for

obtaining

liquor

[10 of 1998]

Possession

of thing from

vessel in

distress or

wrecked.

[1 of 1989

8 of 1997

10 of 1998]

Offering for

sale thing

taken form

vessel in

distress or

wrecked

[1 of 1989

8 of 1997

10 of 1998]

96. Everyone found in or upon any warehouse, shop, store, stelling,

wharf, quay, or landing-place, or on the beach, or on board of any

vessel or boat lying or being at anchor or otherwise, in any harbour,

river, creek, or inlet in or adjacent to the land of Guyana, having in his

possession any tube, quill, or other instrument, for the purpose of

unlawfully obtaining any wine, spirits, or other liquors, or having in his

possession any skin, bladder, or other material or utensil for the purpose

of unlawfully secreting or carrying away the wine, spirits or other liquors,

shall be liable to imprisonment for six months.

97. If anything belonging to any vessel or boat in distress, or

wrecked, stranded, or cast on shore, is found in the possession of any

person, or on his premises, with his knowledge, and that person, being

taken or summoned before the court, does not satisfy the court that he

came lawfully thereby, the thing shall, by order of the court, be forthwith

delivered over to or for the use of the rightful owner thereof; and the

offender shall be liable to a fine of not less than fifteen thousand dollars

nor more than thirty thousand dollars or to imprisonment for twelve

months.

98. If anyone offers or exposes for sale anything which has been

unlawfully taken, or is reasonably suspected so to have been taken,

from any vessel or boat in distress, or wrecked, stranded, or cast on

shore, in that case any person to whom the thing is offered for sale, or

any officer of customs or peace officer, may lawfully seize it, and shall

with all convenient speed take it or give notice of its seizure, to a

magistrate; and if the person who has offered or exposed the thing for

sale, being summoned to appear before the magistrate‘s court, does not

appear and satisfy the court that he came lawfully thereby, it shall, by

order of the court, be forthwith delivered over to or for the use of the

rightful owner thereof, on payment of a reasonable reward, to be fixed

by the court, to the person who seized it; and the offender shall be liable

to a fine of not less than fifteen thousand dollars nor more than thirty

thousand dollars or to imprisonment for twelve months.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 53

False Pretences, Embezzlement, Corruption

99. Everyone who, by any false pretence, obtains from another any

chattel, money, or valuable security, with intent to defraud, the value or

amount of the chattel, money, or valuable security not exceeding thirty

thousand dollars, shall

(a) where the offence is in respect of a bicycle or any part

thereof, be liable to a fine of not less than twenty thousand

dollars or more than forty thousand dollars or to imprisonment

for three years months; and

(b) in all other cases, be liable to a fine of not less than twenty

thousand dollars nor more than forty thousand dollars or to

imprisonment for eighteen months:

Provided that if, on the hearing of a complaint for that offence, it

is proved that the defendant obtained the property in question in any

manner amounting in law to larceny, he shall not by reason thereof be

entitled to have the complaint dismissed; and where a person is

charged with that offence, and the complaint is either dismissed on the

merits or the defendant is convicted, the defendant shall not be liable to

be afterwards prosecuted for larceny upon the same facts.

100. Every person who—

(a) in incurring any debt or liability, obtains credit by any

false pretence or by means of any other fraud; or

(b) with intent to defraud his creditors or any of them, makes

or causes to be made any gift, delivery, or transfer of, or any

charge on, his property; or

(c) with intent to defraud his creditors or any of them,

conceals, removes, or disposes of, or causes to be concealed,

removed or disposed of, any part of his property within four

months before or at any time after the date of any unsatisfied

judgment or order for payment of money obtained against

him or of any agreement with his creditors with reference to

his affairs,

Obtaining by

false pretence

property not

exceeding

$60,000 in

value

[21 of 1932

6 of 1946

30 of 1954

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Fraudulently

obtaining

credit and

dealing with

property with

intent to

defraud

creditors

[24 of 1930

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

54 Cap. 8:02 Summary Jurisdiction (Offences)

shall be liable to a fine of not less than twenty thousand dollars nor more

than forty thousand dollars or to imprisonment for eighteen months.

False trade

description.

[24 of 1930

6 of 1937

39 of 1955

1 of 1989

8 of 1997

10 of 1998]

First Schedule

101. (1) Every person who, when ordering in writing goods from

within or without Guyana, makes, or causes to be made with intent to

defraud, which intent shall be presumed unless the contrary is proved,

any false representation as to the name, nature, character or extent of

the business which he carries on, or as to his place of business or

address or the means by which he can be communicated with, shall be

liable to a fine of not less than thirty thousand dollars nor more than sixty

thousand dollars or to imprisonment for eighteen months.

(2) In any proceedings under this section the receipt by any

person of an order for goods or of any document contained in the same

envelope as any such order or of any document under separate cover

referring or relating to and purporting to be sent by the same person as

the order and of the envelope in which any such order or document was

received may be proved by evidence by affidavit subject to the

following rules:

(a) Every affidavit shall be in the form in the First Schedule

or as near thereto as the circumstances permit.

(b) Every affidavit shall be made on the oath of the person

or one of the persons from whom the goods have been

ordered, or of the manager of the business of such person or

of the manager of the department of the business dealing

with orders from abroad or the secretary of the company

carrying on the business.

(c) There shall be exhibited to every affidavit—

(i) the order for goods;

(ii) any document which has been received by the person

from whom the goods have been ordered and which

purports to have come from the person ordering the goods

and to refer or relate to such order.

(d) Every affidavit shall be sworn—

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 55

(i) in any Commonwealth country, before a judge of any

superior court, the Mayor or chief magistrate of any city or

corporate town or a notary public or a commissioner for

oaths;

(ii) in any foreign country, before a Guyanese consular

officer or person discharging the functions thereof or a

notary public: Provided that where any such affidavit

purports to have been sworn before any notary public there

shall be annexed to such affidavit a certificate under the

hand and seal of a Guyanese consular officer in such

country to the effect that the person before whom the

affidavit has been sworn is a notary public duly

commissioned and practising in such country, or some

portion thereof, and that full faith and credit can be given to

his acts.

(e) All Courts shall take judicial notice of the signature and

seal of every person authorised by this section to administer

oaths to affidavits.

(3) Any complaint relating to an offence under this section shall

be made within twelve months from the time when the matter of

complaint arose.

102. If anyone, being a member of any co-partnership, or being one of

two or more beneficial owners of any chattel, money, valuable security,

or other property, steals or embezzles the chattel, money, valuable

security, or other property of or belonging to the co-partnership or to the

joint beneficial owners, its value or amount not exceeding sixty thousand

dollars, he shall be liable to be proceeded against and convicted and

punished for the offence as if he had not been or was not a member of

the co-partnership or one of the beneficial owners.

103. Everyone who—

(a) publicly advertises a reward for the return of any stolen

or lost property, and in the advertisement uses any words

purporting that no questions will be asked; or

(b) makes use of any word in the public advertisement

Larceny or

embezzlement

by partner

[1 of 1989

8 of 1997

10 of 1998]

Advertising

reward for

return of

stolen

property

[1 of 1989

8 of 1997

LAWS OF GUYANA

56 Cap. 8:02 Summary Jurisdiction (Offences)

[10 of 1998]

Corruptly

taking money

to restore

stolen dog

[10 of 1998]

Interpretation

[21 of 1932

23 of 1969

1 of 1989

8 of 1997

10 of 1998]

purporting that a reward will be given or paid for any stolen or

lost property, without seizing or making any inquiry after the

person producing that property; or

(c) promises or offers in the public advertisement to return

to any person who has brought, or advanced money by way

of loan upon, any stolen or lost property, the money so paid or

advanced, or any other sum of money or reward for the return

of that property; or

(d) prints or publishes that advertisement,

shall be liable to a fine of not less than fifteen thousand dollars nor more

than thirty thousand dollars:

Provided that no proceeding shall be taken under this section against

the printer or publisher of any newspaper without the consent in writing

of the Director of Public Prosecutions.

104. Everyone who corruptly takes any money or reward, either

directly or indirectly, under pretence, or on account, of aiding any

person to recover any dog which has been stolen, or is in the possession

of any person who is not the owner thereof, shall be liable to

imprisonment for twelve months.

105. (1) In this section—

―agent‖ means anyone employed by or acting for another, and includes

a person serving under the State or under any corporation,

municipal council, any council of a local government district

established under the Municipal and District Councils Act, board

of guardians, or local authority;

―consideration‖ means valuable consideration of any kind;

―principal‖ includes an employer;

―public body‖ means any municipal council, any council of a local

government district established under the Municipal and Dis-

trict Councils Act, also any board, commissioners, or other body

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 57

having power to administer money raised by rates in pursuance of

any public Act, and includes local and public authorities of all

descriptions.

(2) If—

(a) an agent corruptly accepts or obtains, or agrees to

accept, or attempts to obtain, from anyone, for himself or for

another, any gift or consideration as an inducement or

reward for doing or forbearing to do, or for having after the

enactment of this section done or forborne to do, any act in

relation to his principal‘s affairs or business, or for showing

or forbearing to show favour or disfavour to anyone in relation

to his principal‘s affairs or business; or

(b) anyone corruptly gives, or agrees to give, or offers, any

gift or consideration to an agent as an inducement or reward

for doing or forbearing to do, or for having after the

enactment of this section done or forborne to do, any act in

relation to his principal‘s affairs or business, or for showing or

forbearing to show favour or disfavour to anyone in relation

to his principal‘s affairs or business; or

(c) anyone knowingly gives to any agent, or if any agent

knowingly uses with intent to deceive his principal, any

receipt, account, or other document in respect of which the

principal is interested, and which contains any statement

which is false or erroneous or defective in any material

particular, and which to his knowledge is intended to

mislead the principal,

he shall be liable to a fine of not less than twenty-five thousand dollars

nor more than fifty thousand dollars and to imprisonment for twelve

months.

(3) Where in any proceedings under this section it is proved that

any money, gift, or other consideration, has been paid or given to or

received by a person in the employment of the State or any

Government department or public body, the money, gift or

Corrupt

transactions

with agents

Onus of proof

LAWS OF GUYANA

58 Cap. 8:02 Summary Jurisdiction (Offences)

consideration, shall be deemed to have been paid or given and received

corruptly as the inducement or reward mentioned in this section unless

the contrary is proved.

Prosecution of

offences

Sending false

telegram;

signing

without

authority.

False person-

ation of

master, or

giving forged

or counterfeit

character

Giving false

certificate as to

service

(4) A prosecution for an offence under this section shall not be

instituted without the consent of the Director of Public Prosecutions.

TITLE 8

Forgery and Similar Offences

106. Everyone who, with intent to aggrieve or annoy another,

(a) knowingly sends any false telegram to anyone; or

(b) signs the name of anyone to any petition, prospectus, or

testimonial, or to any letter or document containing a

complaint as to the conduct of any person, knowing that he

has no authority for so doing,

shall be deemed guilty of an offence against this Title.

Certificates as to Character or Employment

107. Everyone who—

(a) falsely personates any master or the executor,

administrator, wife, relation, housekeeper, steward, agent or
servant of the master; or

(b) either personally or in writing, gives any false, forged,
or counterfeit character to anyone offering himself to be
hired as a servant into the service of any person,

shall be deemed guilty of an offence against this Title.

108. Everyone who knowingly and wilfully pretends or falsely asserts,

in writing, that a servant has been hired or retained for any period of time

whatsoever, or in any station or capacity whatsoever, other than that for

or in which he has hired or retained the servant in his service or

employment or for the service of any other person, shall be deemed

guilty of an offence against this Title.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 59

109. Everyone who knowingly and wilfully pretends or falsely asserts,

in writing, that any servant was discharged, or left his service, at any

other time than that at which the servant was discharged or actually left

his service, or that the servant had not been hired or employed in any

previous service, contrary to truth, shall be deemed guilty of an offence

against this Title.

110. Everyone who—

(a) when offering himself as a servant, falsely pretends or

asserts that he has served in any service in which he has not

actually served, or uses a false, forged, or a counterfeit

certificate of his character, or in any wise adds to, alters,

effaces, or erases any word, date, matter, or thing contained

in or referred to in any certificate given to him by his last or

former actual master, or by any person duly authorised by that

master to give it; or,

(b) having before been in service, when offering himself as

a servant in any service whatsoever, falsely pretends or

asserts that he has not been hired or retained in any previous

service as a servant; or,

(c) when offering himself as a servant in any service

whatsoever, gives a false name,

shall be deemed guilty of an offence against this Title.

111. Everyone who, either personally or in writing, gives any false,

forged, or counterfeit character, or makes or gives any false

representation or assurance concerning or relating to the character,

conduct, credit, or ability of another, to the intent or purpose that that

other may obtain any situation either in the public service, or in the

service of any corporate body or of any private person, or any licence

to be granted under the provisions of any statute, shall be deemed guilty

of an offence against this Title.

112. Any servant guilty of an offence against this Title who, before any

complaint has been made against him for the offence, discovers and

informs against anyone concerned with him in any offence aforesaid, so

that that offender is convicted of the offence, shall thereupon, if the court

Making false

statement as to

servant‘s

service.

Offering for

service under

false pretence

Giving false or

counterfeit

character for

general

purposes.

Indemnifica-

tion of

offender

discovering his

accomplice.

LAWS OF GUYANA

60 Cap. 8:02 Summary Jurisdiction (Offences)

thinks fit, be discharged and indemnified of, from and against all penalties

to which, at the time of giving the information, he might be liable under

this Title for his own offence.

Penalty for

offence against

Title 8 ‗

[1of 1989

8 of 1997

10 of 1998]

Interpretation

of terms in

Title 9.

[15 of 1937

0.15/1970]

113.Every person guilty of an offence against this Title shall be liable to

a fine of not less than fifteen thousand dollars nor more than thirty

thousand dollars.

TITLE 9

False Coin

114. (1) In this Title—

―current gold or silver coin‖ includes any gold or silver coin coined in

any mint belonging to the Government or the Bank of Guyana or

for or on behalf of the Government or the Bank of Guyana, or

lawfully current by virtue of any law in force in Guyana or in any

other part of the Commonwealth, or lawfully current in any

foreign country;

―copper coin‖ includes any coin of any metal or mixed metal (not being

a gold or silver coin) coined in any mint belonging to the

Government or the Bank of Guyana or for or on behalf of the

Government or the Bank of Guyana, or lawfully current by virtue

of any law in force in Guyana or in any other part of the

Commonwealth, or lawfully current in any foreign country;

―false or counterfeit coin resembling, or apparently intended to

resemble or pass for, any current gold or silver coin‖ includes any

of the current coin which has been gilt, silvered, washed,

coloured, or cased over, or in any manner altered, so as to

resemble, or be apparently intended to resemble or pass for, any

current coin of a higher denomination;

―current coin‖ includes any coin coined in any mint belonging to the

Government or the Bank of Guyana or for or on behalf of the

Government or the Bank of Guyana, or lawfully current by virtue

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 61

of any law in force in Guyana or in any other part of the

Commonwealth, or lawfully current in any foreign country.

(2) The provisions in this Title other than section 118 shall apply

in relation to foreign coin as they apply in relation to the coin of Guyana.

115. Everyone who defaces any current gold, silver, or copper coin by

stamping thereon any name, word, number, or other mark, whether the

coin is or is not thereby diminished or lightened, shall be liable to

imprisonment for twelve months.

116. Everyone who tenders, utters, or puts off any current gold, silver,

or copper coin which has been defaced by stamping thereon any name,

word, number, or other mark, whether the coin has or has not been

thereby diminished or lightened, shall be liable to a fine of not less than

five thousand dollars nor more than ten thousand dollars:

Provided that no proceeding shall be taken against any person under

this section without the consent in writing of the Director of Public

Prosecutions.

117. (1) Where any coin is tendered as current gold or silver coin to

any person who suspects the coin to be diminished otherwise than by

reasonable wearing or to be counterfeit, that person may cut, break,

bend, or deface the coin.

(2) If any coin so cut, broken, bent, or defaced, appears to be

diminished otherwise than by reasonable wearing or to be counterfeit,

the person tendering the coin shall bear the loss thereof; but if the coin

is of due weight and appears to be lawful coin, the person so cutting,

breaking, bending, or defacing it is hereby required to receive it at the

rate for which it was coined.

(3) Any dispute which may arise under this section shall be heard

and finally determined in a summary manner by a magistrate, who is

hereby empowered to examine upon oath as well the parties as any other

person in order to enable him to arrive at the decision of the dispute.

Defacing coin

by marks

Uttering

defaced coin

[1 of 1989
8 of 1997
10 of 1998]

Mode of

dealing with

suspected gold

or silver coin

when tendered

in payment.

[15 of 1937]

LAWS OF GUYANA

62 Cap. 8:02 Summary Jurisdiction (Offences)

(4) The Accountant General and every district commissioner are

hereby respectively required to cut, break, or deface, or cause to be cut,

broken, or defaced, every piece of counterfeit or unlawfully diminished

gold or silver coin tendered to them respectively in payment of any part

of the revenues of Guyana.

Mode of

dealing with

gold coin

below weight.

[0.15/1970]

c.85:02

Mode of

dealing with

counterfeit

coin when

discovered.

[15 of 1937]

c 8:01

118. (1) When any coin of Guyana is below the current weight or is

withdrawn, as provided by the Bank of Guyana Act, everyone shall, by

himself or others, cut, break, or deface any such coin tendered to him

in payment, and the person tendering it shall bear the loss.

(2) If any coin cut, broken, or defaced in pursuance of this

section is not below the current weight, or has not been called in by any

proclamation, the person cutting, breaking, or defacing it shall receive

it in payment according to its denomination.

(3) Any dispute which may arise under this section shall be heard

and finally determined in a summary manner by a magistrate, who is

hereby empowered to examine upon oath as well the parties as any other

person in order to the decision of the dispute.

119. (1) Anyone who finds or discovers in any place whatsoever or in

the custody or possession of any person having it without lawful

authority or excuse, any false or counterfeit coin resembling, or

apparently intended to resemble or pass for, any current gold, silver, or

copper coin, or any instrument, tool, or engine whatsoever, adapted

and intended for making or counterfeiting that coin, or any filings or

clippings, or any gold or silver bullion, or any gold or silver in dust,

solution, or otherwise, which has been produced or obtained by

diminishing or lightening any current gold or silver coin, may seize,

and he is hereby required to seize, the same, and to carry it forthwith

before some magistrate.

(2) Where it is proved, on the oath of a credible person, before

a magistrate, that there is reasonable cause to suspect that any person

has been concerned in counterfeiting current gold, silver, or copper

coin, or other coin mentioned in this Title or in Title 18 of the Criminal

Law (Offences) Act, or has in his custody or possession any false or

counterfeit coin or any instrument, tool, or engine, of whatever

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 63

description, adapted and intended for the making or counterfeiting

thereof, or any other machine used or intended to be used for making

or counterfeiting that coin, or any filings, clippings, or bullion, or any

gold or silver in dust, solution, or otherwise aforesaid, any magistrate,

by warrant under his hand, may cause any place whatsoever belonging

to, or in the occupation or under the control of, the suspected person to

be searched, either in the day or in the night; and may, if any such false

or counterfeit coin, or instrument, tool, or engine, or machine, or filings,

clippings, or bullion, or gold or silver in dust, solution, or otherwise, as

aforesaid is or are found in any place so searched, cause the same to be

seized and taken forthwith before some magistrate.

(3) Where any false or counterfeit coin, or instrument, tool, or

engine, or machine, or filings, clippings, or bullion, or gold or silver in

dust, solution, or otherwise, aforesaid, is or are, in any case

whatsoever, seized and taken before a magistrate, he shall, if

necessary, cause the matter to be secured for the purpose of being

produced in evidence against any person prosecuted for any offence

relating to coin.

(4) All the false and counterfeit coin, and instruments, tools, and

engines, and machines, and filings, clippings, and bullion, and gold and

silver in dust, solution, or otherwise, aforesaid, after they have been

produced in evidence or when they have been seized and are not

required to be produced in evidence, shall forthwith be delivered up to

the Accountant General or to any person authorised by him to receive

them.

(5) Where anything mentioned in this section is seized and

taken before a magistrate, every person in whose custody or possession

the thing is found shall at the same time be apprehended and taken

before the magistrate, to be dealt with according to law.

120. Where it is necessary on the hearing of any complaint made

under this Title, to prove any coin produced in evidence to be false or

counterfeit, it shall be sufficient to prove the coin to be false or

counterfeit by the evidence of any credible witness.

Proof of

falsity of coin

LAWS OF GUYANA

64 Cap. 8:02 Summary Jurisdiction (Offences)

When offence

of tendering

uttering and

putting off

complete

Criminal

possession

under Title 9

Proclamation

of disturbed

district

Proclamation

to be laid

before

National

Assembly.

121. Every offence of tendering, uttering, or putting off, or of offering

to utter or put off, any false or counterfeit coin, against the provisions of

this Title, shall be deemed to be complete, although the coin so tended,

uttered, or put off, or offered to be uttered or put off, is not in a fit state

to be uttered, or the counterfeiting thereof is not finished or perfected.

122. Where the having any matter in the custody or possession of any

person is mentioned in this Title, it shall include, not only the having of

it by himself in his personal custody or possession, but also the

knowingly and wilfully having it in the actual custody or possession of

any other person, and also the knowingly and wilfully having it in any

dwelling-house or other building, lodging, apartment, field, or other

place, open or enclosed, whether belonging to or occupied by himself

or not, and whether the matter is so had for his own use or benefit or for

that of anyone else.

PART IV

OFFENCES AGAINST PUBLIC ORDER

TITLE 10

Riotous Disturbances

123. (1) If any riotous disturbance or other serious breach of the

public peace occurs, or appears to be likely to occur, in any part of

Guyana, the President may, by proclamation, declare that the

provisions of this Title shall be in force in that part of Guyana

(hereinafter referred to as ―a proclaimed district‖) as from the date of

the proclamation.

(2) The limits of the proclaimed district shall be specified in the

proclamation.

(3) The proclamation may relate to two or more parts of Guyana.

124. A copy of any proclamation made under this Title shall be laid

before the National Assembly at the Assembly‘s next sitting after it is

made.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 65

125. A proclamation made under this Title may at any time be revoked

by the President.

126. Everyone who, in a proclaimed district, destroys, tears, or in any

manner defaces any proclamation, placard, or notice issued and posted

up in a proclaimed district by any duly constituted authority shall be liable

to a fine of not less than ten thousand dollars nor more than twenty

thousand dollars or to imprisonment for six months.

127. If any persons, to the number of five or more, assemble together

in a disorderly manner in any public way or public place in a

proclaimed district, or in any place adjacent to that way or place, each

of those persons who refuses to disperse, when required to do so by any

peace officer, shall be liable to a fine of not less than fifteen thousand

dollars nor more than thirty thousand dollars or to imprisonment for ten

months.

128. Everyone who, in a proclaimed district—

(a) breaks and enters, or attempts to break and enter, any

shop, store, dwelling-house, outhouse, factory, or other

building or erection, of whatever description; or

(b) in company with four or more other persons, unlawfully

and maliciously destroys or damages anything in any shop or

other building aforesaid; or

(c) throws any stone or other thing at any shop or other

building aforesaid; or

(d) in company with four or more other persons, in any

public way or public place, assaults any other person; or

(e) not being a person duly authorised in that behalf, in any

public way or public place, carries any deadly or dangerous

weapon or instrument whatsoever, or any bludgeon, or stick

exceeding half an inch in diameter; or

(f) in any public way or public place, or in any place adjacent

thereto, makes use of any abusive, insulting, or provoking

language, or any language tending to a breach of the peace;

or

(g) incites any other person to commit any offence

hereinbefore in this Title mentioned,

Revocation of

proclamation.

Destroying or

defacing

proclamation

[1 of 1989

8 of 1997

10 of 1998]

Assembling in

disorderly

manner and

refusing to

disperse

[1 of 1989

8 of 1997

10 of 1998]

Offences

in

proclaimed

district

[1of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

66 Cap. 8:02 Summary Jurisdiction (Offences)

shall be liable to a fine of not less than fifteen thousand dollars nor more

than thirty thousand dollars or to imprisonment for eighteen months.

Proclamation

that retail

spirit shops be

closed

[1 of 1989

8 of 1997

10 of 1998]

Apprehension

of offender

against Title

10.

[1 of 1989

9 of 1997

10 of 1998]

Penalty for

refusal to aid
apprehension.

Drunkenness

[1 of 1989

8 of 1997

10 of 1998]

129.(1) The President may by proclamation order the retail spirit

shops, or any of them, in a proclaimed district to be closed and to be

kept closed during any period to him seeming fit.

(2) If any retail spirit shop is not closed and kept closed in

accordance with the proclamation, the owner or occupier thereof shall

be liable to a fine of not less than fifteen thousand dollars nor more than

thirty thousand dollars for every day during which the shop is not closed

as aforesaid.

130. (1) Any peace officer may arrest anyone whom he finds

committing, or has reasonable grounds to believe has committed, any

offence mentioned in this Title; and may call upon all persons present

to assist him in arresting the offender.

(2) Everyone who, being so called upon by a peace officer for

assistance, refuses to render assistance to the best of his power, shall be

liable to a fine of not less than seven thousand five hundred dollars nor

more than fifteen thousand dollars.

TITLE 11

Disorderly Conduct

131. Everyone found drunk in any public way or public place, or on the

premises of any person, to the annoyance or disturbance of that person

or of any inmate of his premises shall be liable to a fine of not less than

five thousand dollars nor more than ten thousand dollars.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 67

132. Everyone who, having been thrice convicted under the provisions

of any law for having been found drunk, is, within one year from the first

conviction, found drunk in any public way or public place, or on any

premises aforesaid shall be deemed a habitual drunkard, and shall be

liable to imprisonment for six months.

133. Every owner or occupier, and every person in the employment of

an owner or occupier, of any house, shop, room, or other place of public

resort wherein provisions, liquors, or refreshments of any kind are sold

and consumed (whether they are kept or retailed therein or are procured

elsewhere), who knowingly permits drunkenness, gambling, or any other

disorderly conduct therein, or knowingly permits known prostitutes, or

convicted felons, vagrants, rogues and vagabonds, or incorrigible rogues

to meet together or remain therein, shall be liable to a fine of not less than

fifteen thousand dollars nor more than thirty thousand dollars.

134. (1) Everyone who is drunk, riotous, quarrelsome or disorderly in

any house, shop, room, or other place licensed for the sale of intoxicating

liquors by retail, or kept for public refreshment, resort, and

entertainment, and refuses or neglects to quit the house, shop, room, or

place, upon being requested to do so by the owner, manager, or occupier

thereof, or by his agent or servant, or by any police or rural constable,

shall be liable to a fine of not less than seven thousand five hundred

dollars nor more than fifteen thousand dollars.

(2) Every police or rural constable is hereby authorised and

required on the demand of the owner, manager, occupier, agent or

servant, to assist in expelling the drunken, riotous, quarrelsome or

disorderly person from the house, shop, room, or place.

135. Everyone who—

(a) is guilty of any riotous, indecent, disorderly, or

insulting behaviour in any church, chapel, temple, mosque

or synagogue, or other building appropriated for religious

worship, whether during divine service or at any other time;

or

(b) disturbs or molests any person in any church, chapel,

temple, mosque or synagogue, or other building

Habitual

drunkenness

[10 of 1998]

Permitting

disorderly

conduct, in

place of public

resort

[1 of 1989

8 of 1997

10 of 1998]

Expulsion from

premises of

drunken

person, etc.

[1 of 1989

8 of 1997

10 of 1998]

Riotous

behaviour in

place of

worship.

[1 of 1989

24 of 1990

8 of 1997

10 of 1998]

LAWS OF GUYANA

68 Cap. 8:02 Summary Jurisdiction (Offences)

appropriated for religious worship, whether during divine

service or at any other time; or

(c) disturbs or molests any minister of religion while

lawfully celebrating any religious rite or office in any place,

or any other person aiding, assisting, or attending at the

celebration of that rite or office,

shall be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars .

Riotous

behaviour in

public

[1 of 1989

8 of 1998

10 of 1998]

Causing public

terror

[1 of 1989

8 of 1997

10 of 1998]

136. Everyone who—

(a) in any public way or public place, or in any house, yard,

garden, or other place open to public view or within public

hearing; or

(b) in any court or police station, or in any lock-up near a

court room; or

(c) in any theatre, concert-hall, lecture-room, or other

place of public entertainment or instruction, of whatever

kind,

is guilty of any riotous, indecent, disorderly, or insulting behaviour shall

be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars.

137. (1) Everyone who, in any public way or public place, or in any

theatre, concert-hall, lecture-room, or other place of public

entertainment or instruction, of whatever kind, or being unlawfully in

any place not public, wantonly does any act with intent to cause terror

to any person or persons shall if harm is thereby caused to anyone, or

if his act was of a character likely to cause harm to any person, by terror,

be liable to a fine of not less than fifteen thousand dollars nor more than

thirty thousand dollars or to imprisonment for twelve months.

(2) For the purposes of this section, harm shall in that case be

deemed to have been caused by the act, although the harm is the mere

inward effect of the terror caused by the act.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 69

138. Everyone who, on or in view of any public way or public place,

openly carries without lawful excuse any deadly or dangerous weapon

or instrument or any stick whatsoever, with intent, or in manner, to

cause terror or alarm to the public shall be liable to imprisonment for

twelve months and to whipping or flogging.

139. Everyone who unlawfully fights with anyone else in, or in view or

in hearing of, any public way or public place shall be liable to a fine of not

less than seven thousand five hundred dollars nor more than fifteen

thousand dollars, or imprisonment for four months, in addition to any

other punishment to which he may be liable.

140. Everyone who, in or in view of any public way or public place,

insults anyone else in his presence in a manner likely to provoke a

person to commit a breach of the peace shall be liable to a fine of not less

than ten thousand dollars nor more than twenty thousand dollars.

141. Everyone who—

(a) makes use of any threatening, abusive, insulting, or

obscene language, gesture, or behaviour, or says or sings

any insulting or offensive song or ballad, with intent to

provoke anyone else to commit a breach of the peace, or

whereby a breach of the peace may be occasioned; or

(b) makes use of any abusive, insulting, obscene, or

profane language, or says or sings any insulting or offensive

song or ballad, to the annoyance of any person in any place;

or

(c) sends or delivers to any person any obscene writing,

print, engraving, picture, or other representation; or

(d) calls any person by a name other than his own, with

intent to insult or annoy him; or

(e) with intent to insult or annoy any person, knowingly

publishes or causes to be published in any newspaper any

false notice or advertisement of any birth, marriage, or

death; or

(f) commits any breach of the peace not deserving of a

more severe punishment,

Unlawfully

carrying arms

in public way

or place

[10 of 1998]

Public insult

and provoca-

tion

[1 of 1989

8 of 1997

10 0f 1998]

Public fight

[1 of 1989

8 of 1997

10 of 1998]

Provoking

breach of

peace

[1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

70 Cap. 8:02 Summary Jurisdiction (Offences)

shall be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars, or to imprisonment for six months.

142. Any police or rural constable may arrest without warrant any

person whom he may find committing an offence mentioned in this

Title.

PART V

OFFENCES AGAINST RELIGION, MORALITY AND

PUBLIC CONVENIENCE

TITLE 12

Police Offences

Vagrancy

[4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Vagrants

143. Everyone who does any of the following acts shall be declared

a vagrant or idle and disorderly person, and shall be liable to a fine of not

less than seven thousand five hundred dollars nor more than fifteen

thousand dollars or to imprisonment for two months, that is to say,

everyone who—

(a) being able, by labour or other lawful means, to maintain

himself or herself, or his wife or child, or her child, where

the wife or child is without other means of support, wilfully

refuses or neglects to do so; or

(b) wanders abroad, or places himself in any public way or

public place, or intrudes in any private premises after being

lawfully ordered to depart, and uses any solicitation, means,

or device to induce the bestowal of alms upon him, or

causes, procures, or encourages any other person to do so; or

(c) sleeps, lodges, or loiters in or under any porch,

verandah, gallery, outhouse, passage, gateway, dwelling-

house, warehouse, store, shop, stable, or other building, or in

or under any building wholly or in part unoccupied, or is

found in or under any cart, carriage, or vessel, or in any logie

or plantation building, or on or under any wharf, stelling,

quay, jetty, bridge or other place, or in any cane-field or

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 71

provision ground, or on or in any dam or trench immediately

adjoining thereto, without leave of the owner, occupier, or

person for the time being in charge thereof, and has no visible

means of subsistence or does not give a satisfactory account

of himself.

Rogues and Vagabonds

144. (1) Everyone who does or suffers any of the following acts or

things shall be declared a rogue and vagabond, and shall be liable to a

fine of not less than ten thousand dollars nor more than twenty thousand

dollars or to imprisonment for ten months, that is to say, everyone who—

(a) is convicted a second or any subsequent time of being

a vagrant or idle and disorderly person; or

(b) while being apprehended as a vagrant or idle and

disorderly person, assaults or violently resists the police or

rural constable or other person who is apprehending him,

and is subsequently convicted of the offence for which he

was being apprehended; or

(c) procures or endeavours to procure alms or charitable

contributions for himself or any other person, under any

false or fraudulent pretence; or

(d) is found in or under any porch, verandah, gallery,

outhouse, passage, gateway, dwelling-house, warehouse,

store, shop, stable, or other building, or in any yard, garden,

or other enclosed place or land for any unlawful purpose, or,

being found in any of those places, does not give a

satisfactory account of himself; or

(e) plays or bets by way of wagering or gaming in any street,

road, highway or other open or public place, or in any open

place to which the public have or are permitted to have access

to or with any table, dice, cards or other instrument or means

of such wagering or gaming at any game or pretended game

of chance; or

(f) has in his custody or possession any picklock, key,

crowbar, jack, bit, or other implement, with intent

unlawfully to break into any building, or is armed with or

has upon him any gun, pistol, sword, knife, razor, bludgeon,

Roguery and

vagabondage

[6 of 1946

4 of 1972

1 of 1989

8 of 1997

10 of 1998

LAWS OF GUYANA

72 Cap. 8:02 Summary Jurisdiction (Offences)

or other deadly or dangerous weapon or instrument, with

intent to commit any unlawful act; and the weapon or

instrument shall, on the conviction of the offender, be

forfeited; or

(g) is convicted a second or any subsequent time of an

offence against section 136(a) or section 141; or

(h) is convicted a second or any subsequent time of an

offence against section 159; or

(i) being a suspected person or reputed thief, loiters or lurks

about or frequents any river, canal, or navigable stream, or

any market, warehouse, wharf, dock, or stelling, or loiters or

lurks in or about or frequents any vessel, punt, boat, or other

craft, with intent to commit any robbery, theft, or unlawful act,

or is found in any of those places or in any vessel, boat, punt,

or other craft aforesaid, and does not give a satisfactory

account of himself; or

(j) is convicted a second or any subsequent time of an

offence against section 161; or

(k) unlawfully sells, attempts to sell, or unlawfully acts as

an agent for the sale of any lottery ticket.

(2) Notwithstanding the provisions of subsection (l), where the

court, having regard to the youth of the person convicted, his character,

or his previous good behaviour, or such other considerations as may

seem fit, is of opinion that it would be unduly harsh to declare such

person a rogue and vagabond then the court may in its discretion

refrain from declaring such person a rogue and vagabond.

Obeah and Witchcraft

Interpretation

of ―obeah‖

Practising

obeah to

intimidate, defraud

or injure

[8 of 1997

145. (l) For the purposes of this section ―obeah‖ signifies every

pretended assumption of supernatural power or knowledge whatever,

for fraudulent or illicit purposes or for gain, or for the injury of any

person.

(2) Everyone who—

(a) by the practice or pretended practice of obeah, or by any

occult means or assumption of supernatural power or

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 73

knowledge, or by any pretended love philtre or medicine,—

(i) intimidates, or attempts to intimidate or influence,

anyone; or

(ii) obtains or endeavours to obtain any chattel, money, or

valuable security, from another; or

(iii) pretends to discover any lost or stolen goods, or the

person who stole them, or to inflict any disease, loss,

damage, or personal injury, to or upon another, or to

restore another to health, or to cause or divert affection;

and

(b) procures, counsels, induces, or persuades, or

endeavours to persuade, another to commit any of those

offences, whether with or without payment,

shall on conviction before any magistrate, be deemed a rogue and

vagabond, and be imprisoned, with or without hard labour, for any

term not exceeding twelve months, and if a male, may be sentenced to

a flogging during the continuance of the imprisonment, and if a female,

may during the imprisonment be kept in solitary confinement not

exceeding six days at any one time and not exceeding two month in the

whole, as directed by the magistrate, and shall in addition be liable to a

fine of not less than ten thousand dollars nor more than twenty thousand

dollars.

(3) If it is shown, upon the oath of a credible witness, that there

is reasonable cause to suspect that any person is in possession of any

human skull, or part thereof, or other portion of the human body, or any

other article or thing, for the purpose of being used in the practice of

obeah or witchcraft, any magistrate may, by warrant, under his hand,

cause any place whatsoever belonging to, or under the control of, that

person to be searched, either by day or night and, if any of those articles

are found in any place so searched, may cause them to be seized and

brought before him or some other magistrate who shall cause them to

be secured for the purpose of production in evidence in any case in

which they are required.

Aiding and

abetting

Search for

articles used in

obeah and

witchcraft.

LAWS OF GUYANA

74 Cap. 8:02 Summary Jurisdiction (Offences)

Possession for

purpose of

obeah

[1 of 1989

8 of 1997

10 of 1998]

Fortune-telling

[1 of 1989

8 of 1997

10 of 1998]

Seizure and

disposal of

articles used

for witchcraft.

c 47:01

Proof of

unlawful intent.

(4) Anyone in possession of any article or thing aforesaid, for the

purpose of using it or causing or allowing it to be used in the practice of

obeah or witchcraft, shall be liable to a fine of not less than fifteen

thousand dollars nor more than twenty thousand dollars or to

imprisonment not exceeding eighteen months.

(5) Anyone who uses any subtle craft, means, or device, by

palmistry, cards, or otherwise, to deceive and impose upon another,

and anyone who for personal gain pretends or professes to tell fortunes,

shall be liable to a fine of not less than seven thousand five hundred

dollars nor more than fifteen thousand dollars and to imprisonment for

ten months.

(6) Any police or rural constable may seize all articles and

things used, or intended to be used, or which he may suspect are

intended to be used, in the pretence of practising obeah or witchcraft,

sorcery, enchantment, or conjuration, and take them before a

magistrate, and the magistrate may order the articles or things to be

destroyed or otherwise dealt with as he thinks fit.

(7) (a) The Postmaster General, or anyone authorised by him,

shall detain and search any postal packet (as defined by the

Post and Telegraph Act) which he suspects to contain any

charms, or other articles of any description whatsoever to

be used in witchcraft, or any letters, or printed or written

matter, giving instructions in witchcraft or sorcery, or any

sorcerous matter of whatever description.

(b) If on the search anything is found which is deemed to be

for use or instruction in witchcraft or sorcery, or of a

sorcerous nature, it shall be dealt with in the manner directed

by the Minister.

146. In proving a purpose or intent under any of the provisions of the

two last preceding sections, it shall not be necessary to show that the

person charged was guilty of any particular act or acts tending to show

his purpose or intent, and he may be convicted if, from the

circumstances of the case and from his known character as proved to

the court, it appears to the court that his purpose was unlawful, or that

his intent was to commit a robbery, theft, or unlawful act.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 75

147. Everyone who—

Incorrigible Rogues

Incorrigible

(a) commits an offence against this Title which subjects
him to be dealt with as a rogue and vagabond, he having been
previously convicted thereof; or

(b) while being apprehended as a rogue and vagabond,

assaults or violently resists the police or rural constable or

other person apprehending him, and is subsequently

convicted of the offence for which he was being

apprehended,

shall be deemed to be an incorrigible rogue, and shall be liable to

imprisonment for twelve months and to whipping or flogging.

148. Everyone convicted of being an incorrigible rogue may, in

addition to any punishment imposed under the last preceding section,

be required by the court to enter into a recognisance, either with or

without a surety or sureties, as to the court seems fit, to be of good

behaviour for any period not exceeding twelve months, and, in default

of entering into the recognisance, he shall be liable to imprisonment for

three months, in addition to any term of imprisonment last aforesaid.

149. (1) Any police or rural constable may arrest without warrant

any person whom he finds committing an offence against any of the

preceding sections of this Title.

(2) On information being laid upon oath before any justice of

the peace that any person reasonably suspected to be a vagrant or idle

and disorderly person, or a rogue and vagabond, or an incorrigible

rogue, is or is reasonably suspected to be harboured or concealed in any

house, building, or place, the justice may authorise, by warrant under his

hand, any police or rural constable to enter at any time, by force if

necessary, the house, building, or place, and to apprehend and bring the

person before a magistrate to be dealt with according to law.

150. (1) Everyone who—

(a) occupies, or keeps, or manages for another, or holds a

roguery

[10 of 1998]

Requiring

incorrigible

rogue to find

sureties.

[10 of 1998]

Apprehension

of offender

against this

Title.

Harbouring

thieves in l

LAWS OF GUYANA

76 Cap. 8:02 Summary Jurisdiction (Offences)

lodging-house,

or place of sale

of liquors.

[1 of 1989

8 of 1997

10 of 1998]

Limitation of

imprisonment

for not finding

sureties

[10 of 1998]

Entering

premises for

discovery of

thieves

[1 of 1989

8 of 1997

10 of 1998]

licence for, any lodging-house, tavern, retail spirit shop, or
place where intoxicating liquors are sold, or any place of
public entertainment or public resort, and knowingly lodges
or harbours thieves or reputed thieves, or knowingly suffers
them to meet or assemble therein, or knowingly allows the
deposit of goods therein, having reasonable cause for

believing the goods to be stolen; or

(b) occupies or keeps any brothel, and knowingly lodges or

harbours thieves or reputed thieves, or knowingly suffers

them to meet or assemble therein, or knowingly allows the

deposit of goods therein, having reasonable cause for

believing them to be stolen,

shall be liable to a fine of not less than fifteen thousand dollars nor more

than thirty thousand dollars.

(2) The court may, if it thinks fit, either in addition to or in lieu

of that penalty, require the person to enter into a recognisance, either

with or without a surety or sureties, as to the court seems fit, to keep the

peace and be of good behaviour for any period not exceeding twelve

months.

(3) No person shall be imprisoned for not finding a surety or

sureties in pursuance of the preceding subsection for any longer period

than three months, nor shall the security required from a surety exceed

fifteen thousand dollars.

151. (1) Any police constable may, for the purpose of detecting or

preventing the contravention of any of the provisions of subsection (1)

(b) of the last preceding section, at all times enter on any premises

referred to therein; and everyone who, by himself, or by any person in

his employ, or acting by his direction, or with his consent, refuses or

neglects to admit any police constable in the execution of his duty

demanding to enter on those premises in pursuance of this section shall

be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars, and, on a second or any subsequent conviction

for that offence, shall be liable to a fine of not less than fifteen thousand

dollars nor more than thirty thousand dollars.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 77

(2) Where any person who holds a retail spirit licence or is

employed by the holder of a retail spirit licence, is convicted under this

section or subsection (1) of the last preceding section, the magistrate

shall transmit a copy of the evidence taken in the case to the excise

board, who may take the evidence into consideration when deciding as

to the renewal of that licence.

Search for Stolen Property

152. (1) Any police constable may, in the circumstances hereafter in

this section mentioned, be authorised in writing by the Commissioner,

or the Deputy Commissioner, of Police, or by a superintendent of

police, to enter, and, if so authorised, may enter, any house, shop,

warehouse, yard, or other premises in search of stolen property, and

search for and seize and secure any property which he believes to have

been stolen, in the same manner as he would be authorised to do if he

had a search warrant and the property seized, if any, corresponded to

the property described in the search warrant.

(2) Whenever any property is seized in pursuance of this

section, the person on whose premises it was at the time of the seizure,

or the person from whom it was taken, if other than the person on

whose premises it was, shall, unless previously charged with receiving

it knowing it to have been stolen, be apprehended and brought, or be

summoned, before the court to account for his possession of the

property, and the court shall make such order respecting the disposal of

the property, and may award such costs, as the justice of the case may

require.

(3) Any officer of police aforesaid may give the authority

aforesaid in the following cases, or either of them:—

(a) where the premises to be searched are, or within the

preceding twelve months have been, in the occupation of

any person who has been convicted of receiving stolen

property or of harbouring thieves; or

Entry by

police on

premises and

search for and

seizure of

stolen

property.

LAWS OF GUYANA

78 Cap. 8:02 Summary Jurisdiction (Offences)

(b) where the premises to be searched are in the occupation

of any person who has been convicted of any offence

involving fraud or dishonesty, and punishable by

imprisonment.

(4) It shall not be necessary for the officer of police, on giving the

authority, to specify any particular property, but he may give the

authority if he has reason to believe generally that the premises are

being made a receptacle for stolen goods.

Minor Offences, chiefly in Towns

Various minor

offences

principally in

relation to

towns:

inhabitant of

town during

the night;

[6 of 1937

6 of 1946

1 of 1989

8 of 1997

10 of 1998]

discharging

cannon within

300 yards of

dwelling-

house;

discharging

fire-arm within

100 yards of

public way;

153. (1) Every person who does any of the following acts shall, in each

case, be liable to a fine of not less than seven thousand nor more than

dollars—

(i) during the night wilfully and without lawful excuse,

disturbs any inhabitant by pulling or ringing any door-bell or

by knocking at any door, or rolls any hogshead, puncheon,

cask, barrel, tub, hoop, or other thing, or drags, pulls, pushes,

or otherwise moves any heavy substance or thing, by which

any noise is wantonly made, to the annoyance or disturbance

of any inhabitant of a town or of any passenger or neighbour;

or

(ii) except when acting in obedience to lawful authority,

discharges any cannon, or other fire-arm of greater calibre

than a common fowling-piece, within three hundred yards

of any dwelling-house, to the annoyance or disturbance of

any inhabitant thereof, after having been warned of the

annoyance or disturbance by any inhabitant of the dwelling-

house; or

(iii) discharges any gun, pistol, or other fire-arm on any

public way or public place, or within one hundred yards

thereof, except on some lawful and necessary occasion: (but

the bona fide discharge of the fire-arm for the purpose of

killing carrion crows shall be deemed a discharge on a

lawful and necessary occasion); or

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 79

(iv) in any town, offers or exposes for show, hire, or sale any

cattle, except in a market or market-place or other convenient

place lawfully appointed for that purpose; or in any public way

or public place, to the annoyance of any person, feeds,

fodders, farries, shoes, or bleeds any cattle except in case of

accident; or

(v) grooms, washes, trains, or breaks any horse, mule or ass,

or other animal, or cleans or washes any vehicle, on any public

way or public place in any town; or

(vi) places or leaves any goods, wares, or merchandise, or

any hogshead, cask, puncheon, barrel, basket, tub, pail, or

bucket, or places or uses any standing-place, stool, bench,

stall, or show-board, on any public way in any town, or

places any blind, shade, covering, awning, or other

projection over or along that way, unless the blind, shade,

covering, awning, or other projection is six feet six inches in

height at least in every part thereof from the ground; or

(vii) places, hangs up, or otherwise exposes in any town

any goods, wares, or merchandise, or other thing whatsoever

so that they or it project or projects into or over any pubic

way or beyond the line of any house, shop, or building, at

which they or it are or is so exposed, so as to obstruct or

incommode the passage of any person over or along any

public way; or

(viii) rolls or carries any hogshead, puncheon, cask, barrel,

tub, hoop, or wheel, or any ladder, plank, pole, timber, board

or placard, on any footway in any town, except in loading or

unloading any cart, carriage, or other vehicle, or in crossing

the footway; or

(ix) places any line, cord, or pole across any public way, or

hangs or places any clothes or fish seine on any line, cord, or

pole projecting over any part of any public way or public

place; or lays or places any clothes on any public way or

public place or public parapet; or

(x) in any public way or public place, or in any public canal,

throws or lays any coals, stones, slates, shells, lime, bricks,

timber, iron, firewood, or other materials, except building

exposing for

sale cattle in

improper place

in town;

grooming

animal on public

way in town;

placing goods

on public way in

town;

placing goods

over public

way in town

rolling or

carrying

articles on

footway in

town;

obstruction

public way;

throwing

materials on

public way;

LAWS OF GUYANA

80 Cap. 8:02 Summary Jurisdiction (Offences)

beating mat in

public way in

town;

furious riding

and driving;

rapid riding or

driving at

corners;

driving cattle

in dangerous

manner in

public way;

driving cattle

without

proper

assistance;

carrying thing

in two-wheeled

vehicle

carrying thing

in vehicle

generally;

hauling timber

etc. on public

way;

materials or rubbish occasioned by building, which shall be

placed or enclosed so as to prevent any mischief happening to

any inhabitant or passenger, and except materials for the

repair of public roads and for other public purposes, when

placed there by the proper authority; or

(xi) in any public way or public place in any town, beats or

shakes any mat between seven o‘clock in the morning and

six o‘clock in the afternoon; or

(xii) while riding any horse or other animal or driving any

cart, carriage, or other vehicle, including any bicycle or

other like vehicle, in any public way or public place, rides or

drives it furiously, so as to endanger the safety of any

passenger, or to the common danger of passengers; or

(xiii) passes or turns the horse or other animal, or the cart,

carriage, or other vehicle, round the angle of any public way,

or crosses any public way, at a rapid or dangerous pace; or

(xiv) being in charge of any cattle, drives or suffers them to

be driven on and along any public way in such numbers or in

such manner as to endanger the safety of any passenger, or

otherwise misbehaves himself in the care, driving or

management of the cattle; or

(xv) drives or leads any cattle in any public way, without

proper and sufficient assistance; or

(xvi) carries in any vehicle having only two wheels, or,

being the owner of the vehicle, suffers to be carried therein,

on any public way any article or thing which projects beyond

the head of the animal drawing the vehicle, or, if there are

more animals than one, beyond the head of the animal

nearest to the vehicle, or which projects more than four feet

beyond the hinder part of the vehicle; or

(xvii) carries in any vehicle, or, being the owner of any

vehicle, suffers to be carried therein, on any public way any

article or thing which projects more than thirty inches

beyond the plane of the wheels of the vehicle; or

(xviii) hauls or draws on any public way any timber, stone,

or other thing otherwise than upon a vehicle with wheels, or

suffers any timber, stone, or other thing which is being carried

principally or in part upon a vehicle with wheels, to drag or trail

upon any public way; or

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 81

(xix) having the care of any cart, carriage, or other vehicle,

rides on any part of it, or on the shafts, or on any animal

drawing it, without having or holding the reins, or is at such

distance from it as not to have the complete control over

every animal drawing it; or

(xx) by obstructing any public way, wilfully prevents any

person, cart, carriage, or other vehicle, or any horse or other

animal, from passing him or any cart, carriage, or other

vehicle, or horse or other animal, under his care; or

(xxi) leads or rides any horse or other animal, or draws or

drives any cart, carriage, or other vehicle, along any footpath

or kerb-stone, or fastens any horse or other animal so that it

can or does stand across or upon any footway; or

(xxii) roller-skates in the City of Georgetown or the town

of New Amsterdam, on any public way or on any footpath

adjoining such public way, or on any road as defined by

section 2 of the Roads Act; or

(xxiii) causes any cart, carriage, or other vehicle, whether

with or without any animal attached to it, to stand longer in

any public way than is necessary for loading or unloading, or

getting into or alighting from it, or, by means of any cart,

carriage, or other vehicle, or any horse or other animal,

wilfully obstructs or causes any obstruction in any public

way; or

(xxiv) being the driver or having the charge of any public

vehicle, allows the vehicle to remain or stand, for the

purpose of hire, at any place in any town other than a place

from time to time lawfully appointed for that purpose; or

(xxv) being the driver or having the charge of any cart,

carriage, or other vehicle, leaves it unattended in any public

vehicle way or public place; or

(xxvi) in any public way or public place, wilfully or wantonly

shouts or vociferates, or blows any horn or shell, or beats any

drum or other instrument, to the annoyance, disturbance or

danger of any inhabitant or passenger, or sounds or plays upon

any musical instrument, or sings, quarrels, or makes any other

loud or unseemly noise, near to any house after having been

required to depart; or

careless

driving of cart

or carriage.

obstruction of

public way;

riding

footways;

roller-skating

on road;

c.51:01

causing

obstruction in
public way

with vehicle;

allowing public

vehicle to

stand in

improper place

in town;

leaving vehicle

unattended in

public way;

shouting or

blowing horn

etc. in public

way

LAWS OF GUYANA

82 Cap. 8:02 Summary Jurisdiction (Offences)

throwing

stones;

stoning railway

vehicle;

flying kite in

public way;

flying kite in

Georgetown;

flying kite in

New

Amsterdam;

setting on

ferocious dog;

suffering rabid

dog to be at

large;

suffering dog

to be at large

after notice;

making fire in

town else-

where than in

kitchen

(xxvii) on or near to any public way or public place, throws

or discharges any stone or other missile, to the annoyance,

damage, or danger of any person; or

(xxviii) throws or discharges any stone or other missile at any

engine, carriage, or other vehicle on any railway; or

(xxix) in any public way flies any kite or plays at any game;

or

(xxx) flies any kite within the City of Georgetown or at any

place situate east of the Demerara River and within one mile

of the boundaries of the said City:

Provided that this paragraph shall not apply to the portion of the

beach between imaginary straight lines running due north from the

bandstand on the Sea Wall and Vlissengen Road respectively; or

(xxxi) flies any kite within the town of New Amsterdam

or at any place situate east of the Berbice River and within

one mile of the boundaries of the said town:

Provided that this paragraph shall not apply to the right bank of the

Berbice River north of the bandstand on the Esplanade; or

(xxxii) suffers to be at large unmuzzled any ferocious dog,

or sets on or urges any dog or other animal to attack, worry,

or put in fear any person or cattle; or

(xxxiii) being the owner or having the charge of any dog,

knowingly suffers it to be at large in a rabid state; or

(xxxiv) after public notice, given by any magistrate or

other person having authority in that behalf, directing dogs or

other animals to be confined on account of suspicion of

madness, suffers any dog or other animal specified in the

notice belonging to him or under his charge to be at large in

contravention of the notice; or

(xxxv) in any part of any town, or any place immediately

adjacent thereto, makes any fire in the yard or other part of

any house or premises except the kitchen, whereby the town,

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 83

or any house or other building, shed, or outhouse therein, or

in the immediate vicinity thereof or adjacent thereto, may be

endangered; or

(xxxvi) without the permission in writing in that behalf of any

officer of police, in any public way or public place in any town

lights any fire, or carries any lighted torch, candle, or other

lighted thing, or any fire, through the town, unless secured in

a lantern or some other safe thing in which it may be

conveyed; or

(xxxvii) in any public way or public place in any town,

makes any bonfire, or places or throws any explosive

substance, whether it explodes or not, or sets fire to any

firework or throws any lighted firework; or

(xxxviii) smokes on a wharf or stelling, or on any way

leading thereto, where there is posted up on the wharf or

stelling, or on the way, as the case may be, a notice in large

legible letters forbidding in general terms all persons to

smoke and warning them that they will be prosecuted for so

doing; or

(xxxix) wantonly extinguishes the light of any street lamp

or burner; or

(xl) in any public way or public place, cleanses, fires,

washes, or scalds any cask or tub, or hews, saws, bores, or

cuts any timber or stone, or slacks, sifts, or screens any lime;

or

(xli) throws or lays any dirt, litter, ashes, or night soil, or

any carrion, fish, offal, rubbish, or other matter or thing, or

commits any nuisance, on any public way or public place; or

causes or permits any offensive matter to run from any

slaughter-house, butcher‘s shop, stall, kitchen, or dunghill

into any public way or public place; or, in any town, deposits

in any place whatever any offensive matter or thing, to the

injury or annoyance of any inhabitant or passenger in the

town; or

(xlii) throws, or, being the owner or occupier of any house or

other building in any town, permits to be thrown, from any

part of the house or other building any slate, brick, rubbish,

lighting or

carrying fire in

town;

making bonfire

or exploding

fire- works in

town;

smoking on

wharf;

extinguishing

street lamp;

cleaning cask,

etc. in public

way;

throwing litter

in public way;

throwing

objects from

house in town;

LAWS OF GUYANA

84 Cap. 8:02 Summary Jurisdiction (Offences)

fixing thing in

window in

town;

leaving open pit

unfenced;

assembling in

public way,

for disorderly

purpose, and

not dispersing

when required;

loitering about

shop;

wearing of

female attire

by man;

wearing of

male attire by

woman;

behaving

irreverently

near place of

worship;

bill posting

without

consent of

owner;

water, or other thing; or

(xliii) in any town, fixes or places any flower-pot, or box, or

other heavy article or thing in any window or other place so

that it overhangs any public way or public place, without

sufficiently securing it from falling; or

(xliv) in any town, does not sufficiently fence any pit or drain

left open, or leaves an open pit or drain during the night without

a sufficient light to warn and prevent persons from falling

thereinto; or

(xlv) assembles with other persons in any public way or

public place, or in any open space of ground in the

immediate neighbourhood thereof, for any idle, lewd,

vicious, or disorderly purpose, or otherwise than in the

regular performance or in pursuance of some lawful calling

or object, to the annoyance or obstruction of any inhabitant

or passenger, and does not disperse or move away when

thereunto required by any peace officer; or

(xlvi) loiters, carouses, or the like, in or about any shop,

and does not quietly leave or move away when thereunto

required by any police or rural constable or by the owner of

the shop or his agent or servant; or

(xlvii) being a man, in any public way or public place, for

any improper purpose, appears in female attire; or being a

woman, in any public way or public place, for any improper

purpose, appears in male attire; or

(xlviii) behaves irreverently or indecently near to any

church, chapel, or other building appropriated for religious

worship during divine service, or behaves irreverently or

indecently in or near to any public burial-ground during the

burial of a body; or

(xlix) without the consent of the owner or occupier thereof,

affixes any posting-bill or other paper or thing against or upon

any building, wall, fence, pillar, post, or pale, or writes upon,

soils, defaces, or marks the building, wall, fence, pillar, post,

or pale, with chalk or paint, or in any other way, or with any

other material.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 85

(2) Every bicycle, tricycle and other similar machine shall be

deemed to be a vehicle within the meaning of subsection (1) (xiii),

(xx), (xxi), (xxiii) and (xxv).

Driving Cart, etc.

154. (1) If the driver or other person in charge of any cart, carriage,

or other vehicle, or of any animal, whose name is unknown,

contravenes any of the provisions of this Title or of Title 14, relating

to carts, carriages, or vehicles, or to animals, and that person is not

apprehended and taken into custody, the magistrate of the district may

summon the owner of the cart, carriage, vehicle, or animal, to come

before him and disclose the name of the person who was driving or in

charge of it at the time when the offence was committed, to the intent

that the person may be proceeded against according to law; and if the

owner of the cart, carriage, vehicle, or animal refuses or neglects to

attend after having been duly summoned, or if he attends but refuses to

disclose the name of the person who was driving or in charge of the

cart, carriage, vehicle or animal, he shall be subject and liable to the

like penalty as he, if known, would have been subject and liable to

under this Title or Title 14, and he shall be convicted in like manner as

if he himself had been actually driving or in charge of the cart, carriage,

vehicle, or animal, at the time when the offence was committed:

Provided that if the cart, carriage, vehicle, or animal belongs to, or

is in the employ of, any plantation or estate, the manager or person in

charge of the plantation or estate, and not the owner of the cart,

carriage, vehicle, or animal, shall be summoned and dealt with in the

manner hereinbefore provided.

(2) Every bicycle, tricycle and other similar machine shall be

deemed to be a vehicle within the meaning of this section.

155. (1) Where any person having charge of any cart, carriage, or

other vehicle, or of any animal, is apprehended for any offence against

the provisions of this Title or of Title 14, other than sections 176 to 188

(inclusive) the person apprehending the offender may take charge of the

cart, carriage, vehicle, or animal, and may deposit it in some place of safe

custody, as a security for the payment of any fine to which the owner, or

the person having charge, thereof has become liable, and for

When driver‘s

name is

unknown.

When person

in charge of

vehicle or

animal is

apprehended

[6 of 1937]

*Ordinary 1 of 1931 repealed sec.155 in so far as it related to sec 175to 187
(inclusive)

LAWS OF GUYANA

86 Cap. 8:02 Summary Jurisdiction (Offences)

payment of any expenses which have been or are necessarily incurred in

taking charge of and keeping it, and, if it is desirable to do so, in order that

it may be produced at the hearing of the cause; and the magistrate may

order the cart, carriage, vehicle, or animal to be sold for the purpose of

satisfying the fine and all reasonable expenses:

Provided that, on sufficient security being furnished for the

payment of the sums aforesaid, a magistrate or police officer may

direct the cart, carriage, vehicle, or animal to be delivered up to the

owner.

(2) Every bicycle, tricycle or other similar machine shall be

deemed to be a vehicle within the meaning of this section.

Release and

rescue of

impounded

stray

[6 of 1946

4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Circulation of

traffic in

obscene

objects

[1 of 1989

8 of 1997

10 of 1998]

156. Every person who—

(a) releases, or attempts to release, any animal seized as a

stray under the authority of any Act for the time being in

force relating to the impounding of stray animals, while

such animal is being taken on the way to a pound for the

purpose of being impounded; or

(b) rescues or releases, or attempts to rescue or release, any

animal impounded as a stray under any such Act, before it is

discharged in due course of law,

shall be liable to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars.

TITLE 13

Nuisances

Indecency and Obscenity

157. Everyone who—

(a) for the purposes or by way of trade, or for distribution

or public exhibition, makes, or produces, or has in his

possession, or imports, conveys, or exports, or causes to be

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 87

imported, conveyed, or exported, or in any manner

whatsoever puts into circulation, any obscene writing,

drawing, print, painting, printed matter, picture, poster,

emblem, photograph, cinematograph film, or any other

obscene object; or

(b) carries on or takes part in a business, whether public or

private, concerned with any of those obscene matters or

things, or deals in any of them in any manner whatsoever, or

distributes them, or exhibits them publicly, or makes a

business of lending them; or

(c) advertises or makes known by any means whatsoever

in view of assisting in that circulation or traffic, that any

person is engaged in any of the above acts, or advertises or

makes known how or from whom any of the obscene matters

or things aforesaid may be procured either directly or

indirectly,

shall be liable to a fine of not less than twenty-five thousand dollars nor

more than fifty thousand dollars or to imprisonment for twelve months.

158. (1) On proof upon oath before a magistrate that there is

reasonable cause to suspect that any of the obscene matters or things in

the preceding section mentioned are kept in any house, shop, room, or

other place, within the limits of his jurisdiction for any of the purposes

in that section mentioned, the magistrate may authorise, by warrant

under his hand, any police constable to enter in the daytime, by force,

if necessary, that house, shop, room, or other place, and to search for,

seize, and bring before him any of the obscene matters or things

aforesaid found in the house, shop, room, or other place.

(2) Upon any matters or things seized under a warrant being

brought before him, the magistrate shall, if satisfied that they or any of

them are or is obscene, issue a summons requiring the occupier of the

house, shop, room, or other place, to appear before him to show cause

why those matters or things should not be destroyed.

Power to

search for,

seize and

destroy

obscene

objects

LAWS OF GUYANA

88 Cap. 8:02 Summary Jurisdiction (Offences)

.

Indecent

advertisement.

Requirement

as to decent

clothing in

public.

[4 of 1972

1 of 1989

8 of 1997

10 of 1998]

(3) If the occupier, or some other person claiming to be the owner

of the matters or things does not appear before the magistrate, or, though

appearing, fails to satisfy the magistrate that the matters or things, were

not being kept for any of the purposes aforesaid, the magistrate shall

order the matters or things to be destroyed forthwith:

Provided that the magistrate may stay the execution of the order in

respect of any of the matters and things aforesaid he may consider

should be preserved for use in further proceedings, or, on application

being made in that behalf by any interested party, he may stay the

execution pending an appeal.

(4) If the magistrate is satisfied that any matters or things seized

under a warrant are not obscene or were not being kept for any of the

purposes aforesaid, he shall direct that they be returned forthwith to the

house, shop, room or other place, in which they were so seized.

159. Any advertisement relating to syphilis, gonorrhoea,

nervous debility, or other complaint or infirmity arising from or

relating to sexual intercourse, shall be deemed to be printed or

written matter of an indecent and obscene nature within the meaning

of section 160 if it is affixed to or inscribed on any house, building,

wall, hoarding, gate, fence, pillar, post, board, tree, or any other thing

whatsoever, so as to be visible to anyone in, or passing along, any

public way or public place, or is affixed to or inscribed on any public

urinal, or is delivered or attempted to be delivered to anyone in, or

passing along, any public way or public place.

160. (1) No person, other than a child under the age of five years shall

appear in public without being sufficiently and decently clothed; but

the Magistrate may allow any relaxation in the requirements of this

section he thinks proper having regard to the traditional mode of dress

obtaining in any particular community to which the person charged may

belong.

(2) Everyone who contravenes this section shall be liable to a fine

of not less than five thousand dollars nor more than ten thousand dollars.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 89

(3) Nothing in this section shall extend to any labourer upon any

plantation or estate working in the trenches whilst actually so

employed, nor whilst going to and returning from the field, nor whilst

engaged in labour in the field.

(4) Where a child is convicted of a contravention of this section,

the guardian of the child shall be liable to the payment of any fine

imposed by the conviction, unless he makes it appear, to the

satisfaction of the court, that the child is of sufficient ability to provide

the necessary wearing apparel mentioned in this section.

161. Everyone who, not being sufficiently and decently clothed,

bathes in the daytime in the sea, or in any river, creek, stream, trench,

canal, or other place, near or within sight from any public way or public

place shall be liable to a fine of not less than five thousand dollars nor

more than ten thousand dollars.

162. Everyone who, in any public way or public place, or in any

house, yard, garden, or other place open to public view or within public

hearing—

(a) uses any indecent or obscene gesture; or

(b) exposes his person in an indecent manner; or

(c) uses any indecent or obscene language; or

(d) sings any indecent or obscene song or ballad,

shall be liable to a fine of not less than seven thousand five hundred

dollars nor more than fourteen thousand dollars.

163. Everyone who, in any public way or public place, or in any

house, yard, garden, or other place within public hearing—

(a) profanely curses or swears or uses any other profane

language; or

(b) sings any profane song or ballad,

shall be liable to a fine of not less than seven thousand five hundred

dollars nor more than fourteen thousand dollars.

Bathing

public

insufficiently

clothed.

[1 of 1989

8 of 1997

10 of 1998]

Various acts of

indecency

[51 of 1952

1 of 1989

8 of 1997

10 of 1998]

Use of profane

language

[1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

90 Cap. 8:02 Summary Jurisdiction (Offences)

Apprehension

of offender.

Keeping

brothel

[6 of 1946

1 of 1989

8 of 1997

10 of 1998]

164. Any police or rural constable may arrest without warrant anyone

whom he may find committing any offence against any of the last six

preceding sections.

Brothels and Prostitution

165. (1) Any person who—

(a) keeps, or manages, or acts or assists in the management

of, a brothel; or

(b) being the tenant, lessee, occupier or person in charge of

any premises knowingly permits such premises or any part

thereof to be used as a brothel; or

(c) being the lessor or landlord of any premises, or the

agent or such lessor landlord, lets the same or any part

thereof with the knowledge that such premises or some part

thereof are or is to be used as a brothel; or

(d) being the lessor or landlord of any premises, or the

agent of such lessor or landlord, is wilfully a party to the

continued use of such premises or any part thereof, as a

brothel,

shall be liable on summary conviction—

(i) in the case of a first conviction, to a fine of not less than

fifteen thousand dollars nor more than thirty thousand dollars

or to imprisonment for eighteen months; and

(ii) in the case of a second or subsequent conviction to a

fine of not less than thirty thousand dollars nor more than

sixty thousand dollars or to imprisonment for three years.

(2) Where it is made to appear to a magistrate by information on

the oath of a member of the police force not below the rank of sergeant

that there is reason to suspect that an offence against this section is

being committed in respect of any premises described in the information,

the magistrate may issue a warrant empowering and authorising any

member of the police force to enter the said premises and any room or

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 91

other part thereof, by force if necessary, at any hour of the day or night

and to search the same, and the warrant shall be sufficient authority for

the making of as many entries and searches, within the period of

fourteen days from the date of the warrant, as may be considered

necessary.

(3) Where a person is convicted of an offence under subsection

(l)(a) or (b), the Commissioner of Police shall cause a certified copy of

the conviction to be served on the proprietor, the landlord and the agent

(if any) of the premises to which the conviction relates.

(4) In this section—

―agent‖ means a person who lets premises on behalf of a landlord or

collects rent in respect of the premises on behalf of the landlord or

is authorised by him so to do;

―brothel‖ includes a common ill-governed or disorderly house.

166. Every person who—

(a) being a male person, knowingly lives wholly or in part

on the earnings of prostitution; or

(b) being a male person, in any public place persistently

solicits or importunes for immoral purposes; or

(c) loiters about, or importunes any person in, any street or

other public place for the purpose of prostitution, shall be

liable, on summary conviction—

(i) in the case of a first conviction, to a fine of not less than

fifteen thousand dollars nor more than thirty thousand

dollars or to imprisonment for eighteen months, and

(ii) in the case of a second or subsequent conviction, to

imprisonment for three years, and if the offender is a male,

he shall in addition, be liable to a whipping or flogging.

167. If it is made to appear to a court of summary jurisdiction by

information on oath that there is reason to suspect that any house, or

any part of a house, is used by a female for purposes of prostitution, and

Prostitution

[6 of 1946

1of 1989

8 of 1997

10 of 1998]

Warrant to

search

suspected

house.

LAWS OF GUYANA

92 Cap. 8:02 Summary Jurisdiction (Offences)

that any male person residing in or frequenting the house is living wholly

or in part on the earnings of the prostitute, the court may issue a warrant

authorising any constable to enter and search the house and to arrest that

male person.

Presumption

of guilt.

Dancing in

town at night

after midnight.

[4 of 1972

1 of 1989

8 of 1997

10 of 1998]

Power of

police to enter

and seize.

Horse, mule or

ass, in public

way.

[4 of 1972

1 of 1989

8 of 1997

10 of 1998]

168. Where a male person is proved to live with, or to be habitually

in the company of, a prostitute and has no visible means of subsistence,

he shall, unless he can satisfy the court to the contrary, be deemed to be

knowingly living on the earnings of prostitution.

Dancing-houses

169. Every owner or occupier of a house, building, room, yard, or

other place situate in any town, or within two hundred yards of any

town, who, without permission in writing in that behalf from a

magistrate or an officer of police, permits any persons to play or dance

therein on or to any drum, gong, tambour, chac-chac, or other similar

instrument of music, at any time in the night after midnight, shall be

liable to a fine of fifteen thousand dollars.

170. Any police constable may enter, without warrant, any house,

building, room, yard, or other place where persons may be playing or

dancing in contravention of section 169, and may seize and take away

all the drums, gongs, tambours, chac-chacs, or other similar

instruments of music, and they shall be forfeited.

Keeping of Animals, etc.

171. (1) If any horse, mule, ass or other cattle is at any time found

straying or tied, lying or being at large, or depastured in any public way

or public place, the owner, or person for the time being in charge, of the

horse, mule, ass or other cattle shall be liable to a fine of not less than

ten thousand dollars nor more than twenty thousand dollars.

(2) Nothing in this section shall affect the liability of the horse,

mule, ass or other cattle to be dealt with under any statute for the time

being in force in relation to animals trespassing.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 93

172. (1) Any police, rural or town constable may destroy any dog or

any other animal at large which he has reasonable cause to suspect to

be in a rabid state, or any dog or any other animal at large which has

been bitten by any dog or other animal which he has reasonable cause

to suspect to be in a rabid state, or any dog at large which he has

reasonable cause to suspect to be in a mangy state:

Provided that a mangy dog shall not be destroyed until it has been

kept at the nearest police station for forty-eight hours after its capture

and a Government Medical Officer or a Medical Officer of Health or

a Public Health Inspector has certified that it is expedient to destroy the

dog.

(2) If the dog or other animal is confined and the owner or person

for the time being in charge of it does not destroy it or cause it to be

destroyed, after it has shown evident and distinct symptoms of being in

a rabid state or of having been bitten by any dog or other animal in a rabid

state, the owner or that person shall be liable to a fine of not less than

five thousand dollars nor more than ten thousand dollars.

173. Everyone who throws, places, or leaves unburied on or near any

public way or public place, or in any public trench or canal, the carcass

of any dead animal or any part thereof, shall be liable to a fine of not less

than ten thousand dollars nor more than twenty thousand dollars.

174. Every person in the City of Georgetown or in the town of New

Amsterdam who, without the permission of an officer of police, blows

any horn or rings any bell or uses any noisy instrument for the purpose

of calling people together or of announcing any show or entertainment,

or of hawking, selling, distributing, or collecting any articles, of whatever

description, or of obtaining money or alms, shall be liable to a fine of one

thousand nine hundred and fifty dollars.

175 (1) No person shall, in any road, street, public place or land or in

any building or premises, by operating or causing or suffering to be

operated any stereo set, juke box, radio, wireless loud speaker,

gramophone, amplifier, automatic piano or similar instrument of

music, or by any other means whatsoever, make or cause or suffer to

Power to

destroy rabid

or mangy dog

at large.

[13 of 1933

8 of 1997]

10 of 1998]

Placing dead

animal on

public way

[1 of 1989

8 of 1997

10 of 1998]

Blowing horn,

etc.

[6 of 1937]

Making of

loud

continuous

noise

[1 of 1989

9 of 1997

10 of 1998]

LAWS OF GUYANA

94 Cap. 8:02 Summary Jurisdiction (Offences)

be made any noise which shall be so loud and so continuous or repetitive

as to cause a nuisance to occupants of any premises in the

neighbourhood.

(2) Any person who contravenes the provisions of subsection (1)

shall be liable on summary conviction to a fine of not less than seven

thousand five hundred dollars nor more than fifteen thousand dollars and

to imprisonment for six months and on a second or any subsequent

conviction to a fine of not less than ten thousand dollars nor more than

twenty thousand dollars and to imprisonment for twelve months.

TITLE 14

Miscellaneous Offences

Interpretation

[1 of 1931]

Cruelty to Animals

176. In the following provisions relating to cruelty to animals—

―animal‖ means any domestic or captive animal;

―bull‖ includes any cow, bullock, heifer, calf, steer or ox;

―captive animal‖ means any animal (not being a domestic animal) of

whatever kind of species and whether a quadruped or not,

including any bird, fish or reptile which is in captivity, or

confinement, or which is maimed, pinioned, or subjected to any

appliance or contrivance for the purpose of hindering or

preventing its escape from captivity or confinement;

―cat‖ includes kitten;

―dog‖ includes any bitch, sapling or puppy;

―domestic animal‖ means any horse, bull, sheep, pig, goat, dog, cat or

fowl or any other animal of whatsoever kind or species and

whether a quadruped or not which is tame or which has been or is

being sufficiently tamed to serve some purpose for the use of man;

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 95

―fowl‖ includes any cock, hen, chicken, capon, turkey, goose, gander,

duck, drake, guinea fowl, peacock, peahen, swan or pigeon;

―goat‖ includes a kid;

―horse‖ includes any mare, gelding, pony, foal, colt, filly, stallion,

mule, jennet or donkey;

―pig‖ includes any boar, hog or sow;

―sheep‖ includes any lamb, ewe or ram.

177. (1) If any person—

(a) shall cruelly beat, kick, ill-treat, over-ride, over-drive,

over-load, torture, infuriate, or terrify any animal, or shall

cause or procure, or being the owner, permit, any animal to

be so used, or shall, by wantonly or unreasonably doing or

omitting to do any act, or causing or procuring the

commission or omission of any act, cause any unnecessary

suffering, or, being the owner, permit any unnecessary

suffering to be so caused to any animal; or

(b) shall convey or carry, or cause or procure, or, being the

owner, permit to be conveyed or carried, any animal in such

manner or position as to cause that animal any unnecessary

suffering; or

(c) shall cause, procure, or assist at the fighting or baiting

of any animal; or shall keep, use, manage, or act or assist in

the management of, any premises or place for the purpose,

or partly for the purpose, of fighting or baiting any animal,

or shall permit any premises or place to be so kept, managed,

or used, or shall receive, or cause or procure any person to

receive, money for the admission of any person to such

premises or place; or

(d) shall wilfully, without any reasonable cause or excuse,

administer, or cause or procure, or being the owner permit,

such administration of, any poisonous or injurious drug or

Offences of

cruelty.

[1 of 1931

12 of 1953

8 of 1997

10 of 1998]

LAWS OF GUYANA

96 Cap. 8:02 Summary Jurisdiction (Offences)

substance to any animal, or shall wilfully, without any

reasonable cause or excuse, cause any such substance to be

taken by any animal; or

(e) shall subject, or cause or procure, or being the owner

permit, to be subjected, any animal to any operation which is

performed without due care and humanity,

such person shall be guilty of an offence of cruelty and shall be liable to

a fine of not less than seven thousand five hundred dollars nor more than

fifteen thousand dollars and to imprisonment for six months.

(2) For the purposes of this section, an owner shall be deemed to

have permitted cruelty if he shall have failed to exercise reasonable

care and supervision in respect of the protection of the animal

therefrom:

Provided that, where an owner is convicted of permitting cruelty

by reason only of his having failed to exercise such care and

supervision, he shall not be liable to imprisonment without the option

of a fine.

(3) Nothing in this section shall render illegal or shall apply—

Power of court

to order

destruction of

animal

[1 of 1931]

(a) to the commission or omission of any act in the course

of the destruction, or the preparation for destruction, of any

animal as food for mankind, unless such destruction or such

preparation was accompanied by the infliction of

unnecessary suffering; or

(b) to the coursing or hunting of any captive animal, unless

such animal is liberated in an injured, mutilated, or

exhausted condition; but a captive animal shall not, for the

purposes of this section, be deemed to be coursed or hunted

before it is liberated for the purpose of being coursed or

hunted, or after it has been recaptured, or if it is under

control.

178. (1) Where the owner of an animal is convicted of an offence of

cruelty it shall be lawful for the court, if the court is satisfied that it

would be cruel to keep the animal alive, to direct that the animal be

destroyed and to assign the animal to any suitable person for that

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 97

purpose; and the person to whom such animal is so assigned shall, as

soon as possible, destroy such animal, or cause or procure such animal

to be destroyed in his presence without unnecessary suffering. Any

reasonable expense incurred in destroying the animal may be ordered

by the court to be paid by the owner and any sum so ordered to be paid

shall be regarded and dealt with in all respects as if it were a sum

awarded by a judgment of the court under the Summary Jurisdiction

(Petty Debt) Act:

Provided that, unless the owner assents, no order shall be made

under this section except upon the evidence of a duly registered

veterinary surgeon.

(2) No appeal shall lie from an order for the destruction of an

animal.

179. If the owner of any animal shall be guilty of cruelty to the

animal, the court may, if it thinks fit, in addition to any other

punishment, deprive such person of the ownership of the animal, and

may make such order as to the disposal of the animal as it thinks fit

under the circumstances:

Provided that no order shall be made under this section unless it is

shown by evidence as to a previous conviction under this Act, or as to

the character of the owner, or otherwise as to his treatment of the

animal, that the animal, if left with the owner, is likely to be exposed

to further cruelty.

180. If any person shall, by cruelty within the meaning of this Act to

any animal, do or cause to be done, any damage or injury to the animal

or any person or property, he shall upon conviction for the cruelty be

liable upon the application of the person aggrieved to be ordered to pay

as compensation to the person who shall sustain damage or injury as

aforesaid such sum not exceeding not less than five thousand dollars nor

more than ten thousand dollars as the court before whom he is convicted

may consider reasonable, provided that this section shall not—

(a) prevent the taking of any other legal proceedings in
respect of any such damage or injury, so that a person be not
twice proceeded against in respect of the same claim; nor

c 7:01

No appeal in

certain cases

Power of court

to deprive

person

convicted of

cruelty of

ownership of

animal

[1 of 1931]

Compensation

for damage

done by

cruelty to

animal.

[1 of 1931

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

98 Cap. 8:02 Summary Jurisdiction (Offences)

(b) affect the liability of any person to be proceeded against

and punished under this Act for an offence of cruelty.

Animals

detained before

being sent to

pound

[1 of 1931

12 of 1953

1 of 1989

8 of 1997

10 of 1998]

Poisoned grain

and flesh.

[1 of 1931

12 of 1989

8 of 1997

10 of 1998]

Use of dogs

for purpose of

draught

[1 of 1931

12 of 1953

4 of 1972

181. Any person who detains an animal before it is sent to the pound

shall, if necessary, while the animal is so detained supply it with food

and water, and if he fails to do so, he shall be liable to a fine of not less

than five thousand dollars nor more than ten thousand dollars.

182. If any person—

(a) shall sell, or offer or expose for sale, or give away, or

cause or procure any person to sell, offer, or expose for sale

or give away, or knowingly be a party to the sale or offering

or exposing for sale or giving away of any grain or seed

which has been rendered poisonous except for bona fide use

in agriculture; or

(b) shall knowingly put or place, or cause or procure any

person to put or place, or knowingly be a party to the putting

or placing, in or upon any land or building any poison, or any

fluid or edible matter (not being sown seed or grain) which

has been rendered poisonous,

such person shall be liable to a fine of not less than ten thousand dollars

nor more than twenty thousand dollars:

Provided that, in any proceedings under paragraph (b), it shall be a

defence that the poison was placed by the accused for the purpose of

destroying insects and other invertebrates, rats, mice, or other small

ground vermin, where such is found to be necessary in the interests of

public health, agriculture, or the preservation of other animals,

domestic or wild, or for the purpose of manuring the land.

183. Any person using, or causing or procuring or being the owner,

permitting to be used, any dog for the purpose of drawing or helping to

draw any cart, carriage, truck, or barrow on any public highway or

elsewhere (except in the case of the use in play by a child of a dog with

a toy-cart) shall be liable to a fine of not less than two thousand five

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 99

hundred dollars nor more than five thousand dollars for the first offence,

and to a fine of not less than five thousand dollars nor more than ten

thousand dollars for the second or any subsequent offence.

184. Any person who sets, or causes or procures to be set, any spring

trap for the purpose of catching any animal or which is so placed as to

be likely to catch any animal, shall inspect or cause some competent

person to inspect the trap at reasonable intervals of time and at least

once every day between sunrise and sunset, and if any person shall fail

to comply with this section he shall be liable to a fine of not less than two

thousand five hundred dollars nor more than five thousand dollars.

185. (1) If a police officer or constable finds any animal so diseased

or so severely injured or in such a physical condition that, in his

opinion, having regard to the means available for removing the animal,

there is no possibility of removing without cruelty, he shall, if the

owner is absent or refuses to consent to the destruction of the animal,

at once summon a duly registered veterinary surgeon and if it appears

by the certificate of such surgeon that the animal is mortally injured, or

so severely injured, or so diseased, or in such a physical condition, that

it is cruel to keep it alive, it shall be lawful for the police officer or

constable, without the consent of the owner to slaughter the animal, or

cause, or procure it to be slaughtered, with such instruments or

appliances and with such precautions and in such manner, as to inflict

as little suffering as practicable, and, if the slaughter takes place on any

public highway, to remove the carcass or cause or procure it to be

removed therefrom.

(2) If any veterinary surgeon summoned under this section

certifies that the injured animal can without cruelty be removed, it shall

be the duty of the person in charge of the animal to cause it forthwith

to be removed with as little suffering as possible, and if that person fails

so to do, the police officer may, without the consent of that person,

cause the animal forthwith to be so removed.

(3) Any expense which may be reasonably incurred by any police

officer or constable in carrying out the provisions of this section

(including the expenses of any veterinary surgeon summoned by the

8 of 1997]

Inspection of

traps

[1 of 1931

12 of 1953

8 of 1997

10 of 1998]

Injured animals

[1 of 1931]

LAWS OF GUYANA

100 Cap. 8:02 Summary Jurisdiction (Offences)

c 7:01

Detention

of vehicle

or animal

[1 0f 1931]

c.7:01.

Owners to

produce

animals if so

required

[1 of 1931

1of 1989

8 of 1997

10 of 1998]

police officer or constable and whether the animals slaughtered under

this section or not) may be recovered from the owner under the

Summary Jurisdiction (Petty Debt) Act.

(4) For the purposes of this section the expression ―animal‖ means

any horse, bull, sheep, goat or pig.

186. Where a person having charge of a vehicle or animal is

apprehended by a police officer or constable for an offence under this

Act, it shall be lawful for that or any other police officer or constable

to take charge of such vehicle or animal, and to deposit the same in

some place of safe custody until the termination of the proceedings or

until the court shall direct such vehicle or animal to be delivered to the

person charged or the owner and the reasonable costs of such

detention, including the reasonable costs of veterinary treatment,

where such treatment is required, shall in the event of a conviction in

respect of the said animal be recoverable from the owner under the

Summary Jurisdiction (Petty Debt) Act, or, where the owner himself is

convicted, shall be part of the costs of the case.

187. (1) Where proceedings are instituted under this Act, it shall be

lawful for the court to issue a summons directed to the owner of the

animal requiring him to produce either at, or at any time before, the

hearing of the case, as may be stated in the summons, the animal for the

inspection of the court, if such production is possible without cruelty.

(2) Where a summons is issued under subsection (1), and the

owner fails to comply therewith without satisfactory excuse, he shall

be liable to a fine of not less than five thousand dollars nor more than

ten thousand dollars for the first occasion and of not less than three

thousand dollars nor more than six thousand dollars for the second or any

subsequent occasion on which he so fails, and may be required to pay

the costs of any adjournment rendered necessary by his failure.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 101

Surgical Treatment of Animals

188. (1) Everyone who subjects, or causes or procures, or, being the
owner, permits, to be subjected, an animal to an operation contrary to
this section shall be liable in respect of the first offence to a fine of not
less than five thousand dollars nor more than ten thousand dollars and
in respect of any second or subsequent offence to a fine of not less than
ten thousand dollars nor more than twenty thousand dollars and to
imprisonment for six months.

(2) No horse, bull, dog or cat, shall be subjected to any

operation—

(a) specified in classes A, B, or C, respectively in the

Second Schedule, unless the animal during the whole of the

operation is under the influence of some general anaesthetic

of sufficient power to prevent it feeling pain;

(b) specified in classes D, E, or F, respectively in the

Second Schedule hereto, unless the animal during the whole

of the operation is under the influence of some general

anaesthetic or some local anaesthetic which is, in either

case, of sufficient power to prevent it feeling pain.

(3) (a) The Minister may by order—

(i) add any other operation to the operations specified in

any of the classes in the Second Schedule hereto, and any

operation so added shall be deemed to be an operation

specified in that class;

(ii) transfer an operation from one class to another;

(iii) extend any provision of this Act to any domestic

animal to which the provision does not at the time apply,

with the modifications or additions appearing to the

Minister to be necessary; and

(iv) declare any substance to be a suitable general

anaesthetic or suitable local anaesthetic for the purposes of

this Act, and any substance so declared shall be deemed to

be a general anaesthetic or local anaesthetic, as the case

may be, of sufficient power to prevent the animal feeling

pain if properly applied.

Provisions s to

operations on

animals

[1 of 1931

8 of 1997

10 of 1998]

Second

Schedule

Second

Schedule.

LAWS OF GUYANA

102 Cap. 8:02 Summary Jurisdiction (Offences)

(b) The draft of any order aforesaid shall be published in the

Gazette for a period of three weeks before it is made, and any

person may make representations to the Minister with

respect to the draft order.

Sunday Labour

189. Repealed

190. Repealed

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 103

Sunday Trading

191. Repealed

192. Repealed

LAWS OF GUYANA

104 Cap. 8:02 Summary Jurisdiction (Offences)

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 105

 193. Repealed

LAWS OF GUYANA

106 Cap. 8:02 Summary Jurisdiction (Offences)

194. R e p e a l e d .

Detention of Goods

195. (1) On complaint made by any persons claiming to be entitled to

the property or possession of any article or thing detained by another,

the value of the article or thing not being greater than fifty thousand

dollars and not being a deed or other document relating to property of

greater value than fifty thousand dollars, the court may inquire into the

title thereto, or to the right of possession thereof, and if it appears to the

court, after demand has been made therefor by the person by whom the

complaint has been made, that the article or thing has been detained

without just cause by the person against whom the complaint has been

made, or that the person detaining the article or thing has a lien upon or

a right to detain it by way of security for the payment of money or the

performance of any act by the owner thereof, the court may order the

article or thing to be delivered to the owner thereof, or to the person

entitled to the possession thereof, either absolutely or upon tender of the

amount appearing to the court to be due by the owner, or by the person

entitled to the possession thereof, or upon the performance, or upon the

tender and refusal of the performance, of the act for the performance

of which the article or thing has been detained as security, or, if that act

cannot be performed, then upon tender of amends for non-performance.

(2) Everyone who refuses or neglects to deliver the article or

thing according to the order shall pay as amends to the person

aggrieved the full value thereof.

Power of the

court with

respect to

unlawful

detention of

articles

[1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 107

(3) The order shall not prevent any person from recovering the

article or thing so delivered by action from the person to whose

possession it comes by virtue of the order.

Disposal or

retention by

workman of

article

committed to

his care

[1 of 1989

8 of 1997

10 of 1998]

Negligent use

of fire

[1 of 1989

8 of 1997

10 of 1998]

Obstruction or

insulting

magistrate or

justice.

[1 of 1989

8 of 1997

10 of 1998]

196. Every artificer, workman, journeyman, apprentice, servant,

labourer, or other person, who unlawfully disposes of, or retains in his

possession, without the consent of the person by whom he has been

hired, retained, or employed, any article or thing not exceeding fifty

thousand dollars in value, committed to his care or charge shall be liable

to a fine of thirty thousand dollars, and also to pay as amends to the

person aggrieved the full value of the article or thing so disposed of or

not returned uninjured.

Use of Fire

197. Everyone who causes any loss, damage, or injury to the property

of another by the negligent use of fire shall be liable to a fine of not less

than ten thousand dollars nor more than twenty thousand.

Regulation of Judicial Proceedings

198. Everyone who—

(a) obstructs, prevents, or in any way disturbs or molests,

any magistrate or justice of the peace, or any person

employed by him, in the execution of his duties under this

written law or under any other written law; or

(b) uses any threatening, abusive, or insulting language, or

sends any threatening, abusive, or insulting message or

letter to any magistrate or justice of the peace, in respect of

his duties,

shall on conviction thereof before any magistrate, not being the

magistrate so obstructed, prevented, disturbed, molested, threatened,

abused, or insulted, be liable to a fine of not less than fifteen thousand

dollars nor more than thirty thousand dollars.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 107

199. (1) No person shall—

(a) take or attempt to take in any court any photograph, or

with a view to publication make or attempt to make in any
court any portrait or sketch, of any person, being a judge,
registrar, magistrate, or coroner of the court or a juror or a
witness in or a party to any proceedings before the court,
whether civil or criminal; or

(b) publish any photograph, portrait or sketch taken or made

in contravention of the foregoing provisions of this section or

any reproduction thereof;

and if any person acts in contravention of any of the provisions of this

section he shall be liable on summary conviction in respect of each

offence to a fine of not less than seven thousand five hundred dollars nor

more than fifteen thousand dollars or to imprisonment for twelve

months.

(2) For the purposes of this section a photograph, portrait or

sketch shall be deemed to be a photograph, portrait or sketch taken or

made in court if it is taken or made in the court-room or in the building

or in the precincts of the building in which the court is held, or if it is

a photograph, portrait or sketch taken or made of the person while he

is entering or leaving the court-room or any such building or precincts

as aforesaid.

(3) In this section—

―court‖ means any court of justice including any place where an

inquest or inquiry is being held by a coroner;

―judge‖ means a judge of the Supreme Court sitting with or without a

jury or in Chambers;

―registrar‖ means the Registrar of the Supreme Court and includes any

person lawfully discharging the functions of the Registrar in

reference to any cause or matter in the Supreme Court and the

Clerk of any court;

the expressions ―coroner‖, ‗`inquest‖ and ―inquiry‖ shall have the

Prohibition

taking

photographs,

etc,. in court.

[30 of 1954

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

108 Cap. 8:02 Summary Jurisdiction (Offences)

c. 4:03

Restriction of

publication of

reports of

judicial

proceedings

[1 of 1989

10 of 1998]

respective meanings assigned to them by section 2 of the Coroner‘s

Act.

200. (1) In this section—

―judicial proceedings‖ includes proceedings before any court, tribunal,

or person having by law power to hear, receive and examine

evidence on oath.

(2) It shall not be lawful to print or publish, or cause or procure

to be printed or published—

(a) in relation to any judicial proceedings any indecent

matter or indecent medical, surgical or physiological details

being matter or details the publication of which would be

calculated to injure public morals;

(b) in relation to any judicial proceedings for dissolution of

marriage, for nullity of marriage, or for judicial separation,

or for restitution of conjugal rights, any particulars other

than the following, that is to say—

(i) the names, addresses and occupations of the parties

and witnesses;

(ii) a concise statement of the charges, defences and

counter-charges in support of which evidence has been

given;

(iii) submissions on any point of law arising in the course

of the proceedings, and the decision of the court thereon;

(iv) the judgment of the court and observations made by

the judge in giving judgment:

Provided that nothing in this part of this paragraph shall be held to

permit the publication of anything contrary to the provisions of

paragraph (a).

(3) If any person acts in contravention of the provisions of this

Act, he shall in respect of each offence be liable to a fine of not less than

fifteen thousand dollars nor more than thirty thousand dollars and to

imprisonment for six months:

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 109

Provided that no person, other than a proprietor, editor, master

printer or publisher, shall be liable to be convicted under this section.

(4) No prosecution for an offence under this section shall be

commenced by any person without the sanction of the Director of

Public Prosecutions.

(5) Nothing in this section shall apply to the printing of any

pleading, transcript of evidence or other document for use in

connection with any judicial proceedings or the communication

thereof to persons concerned in the proceedings, or to the printing or

publishing of any notice or report in pursuance of the directions of the

court; or to the printing or publishing of any matter in any separate

volume or part of any bona fide series of law reports which does not

form part of any other publication and consists solely of reports of

proceedings in courts of law, or in any publication of a technical

character bona fide intended for circulation among members of the

legal or medical professions.

False Information to Public of Officers

201. Every person who gives to any public officer any information

orally or in writing which he knows or believes to be false, intending

thereby to cause, or knowing it to be likely that he will thereby cause,

such public officer to use the lawful power of such public officer to the

injury or annoyance of any person, or to do or omit anything which

such public officer ought not to do or omit if the true state of facts

respecting which such information is given were known by him, shall

be liable to a fine of not less than fifteen thousand dollars nor more than

thirty thousand dollars or to imprisonment for eighteen months.

False informa-

tion with

intent to cause

a public officer

to use his

lawful power

to the injury of

another

person.

[23 of 1949

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

110 Cap. 8:02 Summary Jurisdiction (Offences)

Intimidation of Workers

Intimidation or

obstruction of

worker

[4 of 1972

1 of 1989

8 of 1997

10 of 1998]

202.Everyone who, for the purpose of compelling any other

person to conduct himself in a particular manner in respect of his

business or employment, or to do any act, or to abstain from doing

any lawful act of any kind, injures, removes, or conceals any tools,

materials, or other things used by him in his business, or employment,

or uses any violence to him or to any other person, shall be liable to a

fine of not less than ten thousand dollars nor more than twenty

thousand dollars or to imprisonment for twelve months.

Attempted Suicide

Attempt to

commit

suicide

Interpretation

[15 of 1937]

Imitation of

currency

notes.

[15 of 1937

1 of 1989

8 of 1997

10 of 1998]

203. Everyone who attempts to commit suicide shall be

guilty of a misdemeanour, and shall be liable to imprisonment for

twelve months

204. In the two next ensuing sections the expression ―currency

note‖ means a currency note issued under the Bank of Guyana Act or

any other Act for the time being in force or issued by or on behalf of

the Government of any country outside Guyana and whether issued by

any body corporate, company or person carrying on the business of

bankers or not and also includes any note (by whatever name called)

which is legal tender in the country in which it is issued.

205. If any person makes or causes to be made or uses for any

purpose whatsoever, or utters any document purporting to be or in any

way resembling or so nearly resembling as to be calculated to deceive,

any currency note or any part thereof, he shall be liable on conviction in

respect of each such document to a fine of not less than thirty thousand

dollars nor more than sixty thousand dollars and the court shall order the

document in respect of which the offence was committed and any

copies of that document and any plates, blocks, dies, or other instruments

used for or capable of being used for printing or reproducing any such

document, which are in the possession of such offender, to be delivered

to the Accountant General or to any person authorised by him to receive

them.

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 111

206. Whosoever without lawful authority or excuse (the

proof whereof shall lie on the person accused) mutilates, cuts, tears

or perforates with holes any currency note or in any way defaces a

currency note whether by writing, printing, drawing or stamping

thereon, or by attaching or affixing thereto anything in the nature or

form of an advertisement, shall be liable to a fine of not less than five

thousand dollars nor more than ten thousand dollars.

Mutilating or

defacing

currency notes

[15 of 1937

1 of 1989

8 of 1997

10 of 1998]

LAWS OF GUYANA

112 Cap. 8:02 Summary Jurisdiction (Offences)

s. 101

[24 of 1930]

FIRST SCHEDULE

I (name in full) make oath and say as follows-

1. My true place of abode is (here set out in full together

with name of country) and my postal address is the same (or set out

in full where different).

2. I am a (set out occupation, e.g., merchant, clerk, secre-

tary, etc.) and I am the president, or director or partner or manager,

or foreign sales manager, or secretary, etc‘, of (state the name of the

company and whether incorporated or not) or I am the proprietor of

the business carried on under the name of (set out name).

3. The (state the name of the company or firm or business)

carries on the business of (state the nature of the business) at (state

address in full).

4. On the day of 19.........,

there was received by post at the office of (set out the name as in

the latter part of paragraph 2) and delivered to me in the ordinary

course of business on theday of19.........., the

document which is now produced and shown to me and marked with

the letter ―A‖ (if more documents than one were the envelope they

should be marked ―A1,‖ ―A2‖ etc.) and where the envelope is

produced which was (or were) enclosed in the same envelope which

is now produced and shown to me marked ―B‖

5. (Where documents have been received subsequently

referring to the order the receipt of each should be set out in a

separate paragraph thus) on theday of19.........,

there was received at the office of (as in paragraph 4) and delivered

to me in the ordinary course of business on theday of

................19.............. the document which is now produced and

shown to me marked with the letter ―C‖ (if more than one as in

paragraph 4) which was or were enclosed in the envelope now

produced and shown to me marked ―D‖.

...............................

(Signature of deponent)

LAWS OF GUYANA

Summary Jurisdiction (Offences) Cap. 8:02 113

Sworn before me

C...............D................... at ..

...this ..day of

...19................

...

(Signature of Notary, etc.)

s. 188

[1 of 1931]

SECOND SCHEDULE

A–HORSES, MARES, GELDINGS, COLTS, FILLIES, MULES, JENNETS AND

DONKEYS

1. Operation for quitter. 2 Operation for stripping the wall or sole

of the hoof. 3. Operation for poll evil. 4. Operation for fistulous

withers. 5. Ovariotomy. 6. Laparotomy. 7. Amputation of penis,

mamma, uterus. 8 Extraction of permanent molar teeth. 9. Operations

for scrotal and inguinal hernia. 10. Operations for scirrhous cord and

extensive tumours.

B—DOGS AND CATS

1. Castration in animals six months old and upwards. 2.

Ovariotomy. 3. Laparotomy. 4. Amputation of penis, mamma,

uterus. 5. Operations for scrotal and inguinal hernia.

C—BULLS, COWS, OXEN, STEERS, HEIFERS, CALVES

1. Ovariotomy. 2. Operations for actinomyosis. 3. Laparotomy.

4. Amputation of penis, mamma, uterus. 5. Dishorning cattle over one

month old.

D—HORSES, MARES, GELDINGS, COLTS, FILLIES, MULES, JENNETS AND

DONKEYS

1. Neurectomy or unnerving. 2. Enucleation of the eyeball. 3. Line

and point firing. 4. Urethrotomy. 6. Docking of the tail. 7.

Trephining.

LAWS OF GUYANA

114 Cap. 8:02 Summary Jurisdiction (Offences)

E—DOGS AND CATS

1. Enucleation of the eyeball. 2. Operation for umbilical hernia.

3. Urethrotomy. 4. Docking of the tail and clipping or rounding of ears

of animals over six months old.

F—BULLS, COWS, OXEN, STEERS, HEIFERS, CALVES

1. Enucleation of the eyeball. 2. Operation for umbilical hernia.

3. Rumenotomy. 4. Urethrotomy. 5. Trephining.

