

Federation of Nigeria Official Gazette

No. 40

LAGOS - 29th May, 1958

Vol. 45

CONTENTS

	Page		Page
Acting Governor-General's Movements	636	Western Region Marketing Board—1958	
Discharge of Functions of Governor-General during absence of Acting Governor-General from Lagos	636	Cotton Marketing Scheme	655
Powers of Governor-General	636	Seed Cotton Purchases in the Federation of Nigeria	655
Movements of Officers	637-44	Soya Beans Purchases in the Federation of Nigeria	656
Motor Vehicles (Third Party Insurance) Ordinance, 1945—Addendum	644	Benniseed Purchases in the Federation of Nigeria	656
Powers of High Commissioner for the Southern Cameroons	645	Cocoa Purchases in the Federation of Nigeria	656
Appointment of Federal Justice	645	Customs and Excise Revenue	657
Probate Notices	646-7	Local Purchase of Stores by Federal Government Departments—Approved Manufacturers Schemes	658-60
Public Lands Acquisition Ordinance—Notice	648	Tenders	660-1
Children and Young Persons Ordinance—Notices	648	Staff Vacancies—	
Lagos Racecourse Management Ordinance—Notices	649	University College Ibadan	661-2
Marriage Ordinance—Notice	649	University College Hospital, Ibadan	662
Notice of Publication of Bill	649	Nigerian College of Arts, Science and Technology	662-3
Minerals Regulations—Notices	649	Judicial Department	663
Constitution of Office of Secretary to the High Commissioner for the Southern Cameroons	649	Customs and Excise Department	663
Medical Practitioners registered in Nigeria	650	Posts and Telegraphs Department	664
House of Representatives—Date of Sitting	650	Nigeria Police Force	664
Belgian Consular Representation	650	Federal Medical Department	664-5
Icelandic Consular Representation	650	Federal Training Centre	665-6
Netherlands Consular Representation	650	Ministry of Education, Eastern Region	666
Swiss Consular Representation	650	Federal Survey Department	667
Lagos Consumer Price Index	650	Federal Fisheries Service	667
Nursing Council of Nigeria—Loss of Certificate	650	Man O' War Bay Training Centre Victoria	668
Loss of Payable Order	650	Ministry of Justice, Western Region	668-9
Teacher's Certificate Examination, Grade III, 1958	651	Customs and Excise Notices	669-74
Teacher's Certificate Examination, Grade II, 1958	651-2		
Southern Cameroons Government Scholarships and Bursaries 1958-59 and 1959-60	652-3		
Widows, and Orphans, Pensions	653		
Installation of Telephones	653		
Ministry of Communications and Aviation—Notices	653-4		
West African Currency Board	654		
Import Licensing Authority—Cancellation of Appointment	655		
Export Licensing Authority—Cancellation of Appointment	655		
Appointment of Person to act on behalf of the Import Licensing Authority	655		
Appointment of Person to act on behalf of the Export Licensing Authority	655		

INDEX TO LEGAL NOTICES IN SUPPLEMENT

L.N. No.	Short Title	Page
—	Ordinance No. 24 of 1958—Central Bank of Nigeria	A109
—	Ordinance No. 25 of 1958—Revised Edition (Laws of the Federation and Lagos)	A125
—	Ordinance No. 26 of 1958—Nigerian Military Forces, Royal West African Frontier Force (Amendment)	A131
103	Lagos Racecourse (Alteration of Boundaries) Order, 1958	B279
104	Factories Ordinance, 1955 (No. 33 of 1955), Docks (Safety of Labour) Regulations, 1958 (No. 42 of 1958)—Appointed Day Notice	B279

Government Notice No. 901

ACTING GOVERNOR-GENERAL'S MOVEMENTS

His Excellency the Acting Governor-General will leave Lagos on the 29th of May, 1958, for a visit to the Southern Cameroons and will return to Lagos on the 31st May, 1958.

He will leave Lagos on the 6th of June, 1958 for a visit to the Western Region and will return to Lagos on the 12th June, 1958.

Lagos, 24th May, 1958.

GG0004

Government Notice No. 902

DISCHARGE OF FUNCTIONS OF GOVERNOR-GENERAL DURING ABSENCE OF
ACTING GOVERNOR-GENERAL FROM LAGOS

It is notified for general information that by virtue of an Instrument made under the Public Seal of the Federation of Nigeria dated the 24th day of May, 1958, ANTHONY GEOFFREY HOPWOOD GARDNER-BROWN, ESQUIRE, Acting Deputy Governor-General will discharge for and on behalf of the Officer Administering the Government of the Federation those functions of the Governor-General that are specified in that Instrument, from the 29th day of May, 1958 during the absence of the Officer Administering the Government from Lagos.

By His Excellency's Command,

A. F. F. P. NEWNS,
Secretary to the Governor-General

Lagos, 24th May, 1958.

Government Notice No. 903

POWERS OF GOVERNOR-GENERAL

By His Excellency, SIR RALPH FRANCIS ALNWICK GREY, Knight Commander of the Royal Victorian Order, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Officer Administering the Government of the Federation of Nigeria.

R. F. A. GREY,
Officer Administering the
Government of the
Federation of Nigeria

TO ALL TO WHOM THESE PRESENTS SHALL COME GREETING :—

WHEREAS by the Nigeria (Offices of Governor-General and Governors) Orders in Council, 1954 to 1958 constituting the office of the Governor-General and Commander in Chief of the Federation of Nigeria, the Governor-General may, by Instrument under the Public Seal of the Federation, authorise the Deputy Governor-General to discharge for and on behalf of the Governor-General on such occasions and subject to such exceptions and conditions as may be specified in that Instrument such of the functions of the office of Governor-General as may be specified in that Instrument :

AND WHEREAS I, as Deputy Governor-General, am discharging the functions of the Governor-General and administering the Government of the Federation :

AND WHEREAS I consider it desirable to authorise the officer now lawfully discharging the functions of the Deputy Governor-General to exercise all the functions of the office of Governor-General on any occasion when I am absent from Lagos :

KNOW YE THEREFORE that I, RALPH FRANCIS ALNWICK GREY, Knight Commander of the Royal Victorian Order, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the most excellent Order of the British Empire, Officer Administering the Government of the Federation of Nigeria do hereby authorise ANTHONY GEOFFREY HOPWOOD GARDNER-BROWN, ESQUIRE, Companion of the Most Distinguished Order of Saint Michael and Saint George, whilst he continues to discharge the functions of Deputy Governor-General, and on the occasions of and during any period that I shall cause my absence from Lagos to be notified in the *Official Gazette* of the Federation, to exercise and perform and execute on my behalf throughout Nigeria all functions by the said Orders in Council or otherwise howsoever vested in the Governor-General subject to the Instructions addressed to the said ANTHONY GEOFFREY HOPWOOD GARDNER-BROWN for his guidance.

GIVEN under the Public Seal of the Federation of Nigeria at Government House, Lagos this 24th day of May, one thousand nine hundred and fifty-eight.

GG004

Government Notice No. 904

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information:—

By His Excellency's Command,

A. F. F. P. NEWNS,
Secretary to the Governor-General

Lagos, 29th May, 1958.

NEW APPOINTMENTS

Department	Name	Appointment	Date of Appointment	Date of Arrival
Administrator-General	Somolu, Miss S. O.	Clerical Assistant	1-4-58	—
Agriculture	Rufai, R. A.	Clerical Assistant	1-4-58	—
	Segun, A. E. A.	Clerical Assistant	1-4-58	—
Commerce and Industries	Iwatt, E.	Artisan	1-10-57	—
Customs and Excise	Egbagiri, A. U.	Waterguard Officer, Grade III	1-3-58	—
	Eno, E. A.	Waterguard Officer, Grade III	1-3-58	—
	Etim, A. B.	Waterguard Officer, Grade III	1-3-58	—
	Etuk, B. O.	Waterguard Officer, Grade III	1-3-58	—
	Kwomo, C.	Waterguard Officer, Grade III	1-3-58	—
	Mungo, A.	Waterguard Officer, Grade III	1-3-58	—
	Obong, S. E.	Waterguard Officer, Grade III	1-3-58	—
	Odiwanor, A. E.	3rd Class Officer	24-4-58	—
	Odoemenah, E.	Waterguard Officer, Grade III	1-3-58	—
	Omu, G.	Waterguard Officer, Grade III	1-3-58	—
	Orukwo, S. I.	3rd Class Officer	4-3-58	—
	Otu, J. E.	3rd Class Officer	5-4-58	—
	Uchendu, C. W.	Waterguard Officer, Grade III	1-3-58	—
	Youngs, D. K.	Waterguard Officer, Grade III	1-3-58	—
Education	Sanyaolu, A.	3rd Class Clerk	18-12-57	—
Executive	Efunshile, J. O.	3rd Class Clerk, Ministry of Finance	4-12-57	—
	Ogunledun, F. A.	3rd Class Clerk, House of Representatives	19-12-57	—
	Oyetunde, F. O.	3rd Class Clerk, Ministry of Finance	20-12-57	—
	Sorunmu, M. S.	Clerical Assistant, Prime Minister's Office	1-4-58	—
Information Service	Archibong, F. E.	Clerical Assistant	1-3-58	—
	Uddin, I. K.	Clerical Assistant	2-1-58	—
Inland Revenue	Ailara, R.	Tax Collector, Grade III	1-4-58	—
	Akinrinde, I.	Tax Collector, Grade III	1-4-58	—
	Braimah, M.	Assessment Clerk, Grade III	1-4-58	—
	Titilayo, A.	Clerical Assistant	1-4-58	—
	Uaen, M. E. B.	Assessment Clerk, Grade III	1-4-58	—
Marine	Martins, S. A.	Craftsman	15-5-57	—
Marketing and Exports	Kalagbo, N. W.	Produce Inspector, Grade III	6-3-58	—
	Sorinolu, E. B.	3rd Class Clerk	19-12-57	—
Medical	Akadri, A.	3rd Class Clerk	1-9-57	—
	Ayeni, S. O.	Typist, Grade I	10-2-58	—
	Equere, I. U.	3rd Class Clerk	16-4-58	—
Medical (Southern Cameroons)	Bejanga, B. J.	X-Ray Technician	20-6-55	—
	Ewang, I. N.	X-Ray Operator	20-6-55	—
Pensions Assessment Board	Owo-Samson, A.	Clerical Assistant	1-4-58	—
Police	Agbakoba, B. O.	Assistant Superintendent of Police (V.I.O.)	28-4-58	30-4-58
	Edwards, B. J. P.	Assistant Superintendent of Police	17-4-58	30-4-58
Posts and Telegraphs	Adigun, B. L.	Postal Officer	19-3-58	—
	Akpan, E. J.	Telephone Operator-in-Training	28-3-58	—
	Appah, E. C.	Stores Assistant	26-3-58	—
	Arabome, M. O.	Postal Officer	12-3-58	—
	Bello, M. A.	Telephone Operator-in-Training	17-3-58	—

NEW APPOINTMENTS—continued

Department	Name	Appointment	Date of Appointment	Date of Arrival
Posts and Telegraphs —continued—	Bucknor, S. O.	.. Telephone Operator-in-Training	17-3-58	—
	Edeke, E. L.	.. Postal Officer and Telegraphist	1-2-58	—
	Ekanem, E. F.	.. Postal Officer	1-3-58	—
	Eyo, J. A.	.. 3rd Class Clerk	20-2-58	—
	Ibrahim, M.	.. Postal Officer	1-3-58	—
	Igebu, Miss B. A.	.. Telephone Operator-in-Training	17-3-58	—
	Iwori, C. A.	.. Postal Officer	2-1-58	—
	Nkere, I.	.. Postal Officer	2-1-58	—
	Oili, C.	.. Telephone Operator-in-Training	17-3-58	—
	Orodu, P. E.	.. Postal Officer	19-3-58	—
	Shotuvo, D.	.. Telephone Operator-in-Training	24-3-58	—
	Shujoso, T. S.	.. Craftsman	1-4-58	—
	Umunua, C. O.	.. Telephone Operator-in-Training	17-3-58	—
	Urom, D. F.	.. Postal Clerk and Telegraphist	9-12-57	—
Prisons	Ajayi, M. O.	.. Clerical Assistant	1-4-58	—
Public Works	Adeluola, S. A.	.. Works Superintendent	8-3-58	—
	Davis, H. B.	.. Works Superintendent	6-2-58	9-2-58
	Fashuyi, R. A.	.. Craftsman	1-5-58	—
	King, A.	.. Works Superintendent	3-4-58	4-4-58
	Fadipe, Mrs. L. Y.	.. Welfare Assistant, Grade II	1-1-58	—
Social Welfare	Rotibi, G. S.	.. Leveller	1-12-54	—
Surveys	Forsyth, A. A.	.. Veterinary Education Officer	19-2-58	20-2-58
Veterinary Research	Ibeachum, G. I.	.. 3rd Class Veterinary Laboratory Technician	1-9-57	—

Notification, in *Gazette* No. 32 of 17-4-58 under "New Appointments" in respect of Otumba, A., Social Worker, Grade III, Social Welfare Department, is hereby cancelled.

Notification, under "New Appointments" in *Gazette* No. 34 of 24-4-58, in respect of Mr M. Okoro, Baggage Assistant, Grade III, Government Coastal Agency, is hereby cancelled.

Notification, under "New Appointments" in *Gazette* No. 29 of 3-4-58 in respect of A. A. Williams, Public Works Department, is hereby cancelled.

1 Notification in *Gazette* No. 23 of 20-3-58 is hereby amended.

PROMOTIONS

Department	Name	Appointment	Date of Promotion
Administration	Hill, Miss B. B.	.. Executive Officer, Grade I	1-4-55
	Phelps, R. W.	.. Administrative Officer, Class II	1-4-57
Co-operative	Mallett, J. G.	.. Senior Assistant Registrar of Co-operative Societies (Southern Cameroons)	1-4-57
Education	Webber-Singer, J.	.. Senior Technical Instructor	1-4-57
Labour	Asumah, E. S.	.. Labour Officer	14-1-58
Medical	Ewang, I. N.	.. X-Ray Technician	6-2-56
Mines	Emodi, J. N.	.. Inspector of Mines	10-4-58
Posts and Telegraphs	Akinyemi, M. A.	.. Radio Officer	13-1-55
	Ayorinde, B. A. M.	.. Chief Supervisor, Grade II	17-10-57
	Hindmarch, A. R.	.. Higher Stores Officer	1-4-57
	Palmer, P. J.	.. Instructor, Grade I	12-11-56
	Leach, R. A. P.	.. Chief Engineer	1-4-57
Public Works	Ellis, C. A.	.. Deputy Federal Government Statistician	30-11-57
Statistics	Pite, J. C.	.. Assistant Federal Government Statistician	30-11-57

1 Seconded to West African Council for Medical Research.

2 Promotion on Trial.

3 Notification in *Gazette* No. 33 of 17-5-56 amended.

4 Promotion on Contract.

CONFIRMATION OF APPOINTMENTS

Department	Name	Appointment	Date of Confirmation
Agricultural Research	Burnley, R. E. G.	.. Agricultural Officer	19-4-58
Antiquities	Ekpenyong, O.	.. Driver/Projectionist	1-4-57
Commerce and Industries	Adedoyin, M. O.	.. Clerical Assistant	1-4-58

CONFIRMATION OF APPOINTMENTS—continued

Department	Name	Appointment	Date of Confirmation
Forest Research	Binuyo, A.	Collector of Specimen	1-10-57
	Daramola, B. O.	Collector of Specimen	1-10-57
	Latilo, M. G.	Collector of Specimen	1-10-57
	Olorunfemi, J.	Collector of Specimen	1-10-57
Government Coastal Agency	Opesodu, A. O.	Executive Officer (Accounts)	27-4-58
Inland Revenue	Okolia, S. O.	Assessment Clerk, Grade III	12-8-57
Medical	Ekanem, P. J.	3rd Class Medical Laboratory Technician	10-3-58
	Mordi, V. P. N.	3rd Class Medical Laboratory Technician	1-2-58
Nigerianisation Office	Taylor, V. A.	Instructor	23-10-57
Police	Blackledge, D. H.	Assistant Superintendent of Police	18-5-58
	Carter, R. J.	Assistant Superintendent of Police	18-5-58
	Parsons, R. D.	Assistant Superintendent of Police	20-4-58
Posts and Telegraphs	Agbi, B. O.	Assistant Postal Controller	3-3-58
	Akinpelu, N. B.	Assistant Postal Controller	3-3-58
	Emodi, G. A.	Postmaster, Grade I	1-4-58
	Freeman, D. A.	Assistant Postal Controller	3-3-58
	Green, R.	Radio Officer	22-2-58
	Ogunrinde, A. O.	Assistant Postal Controller	3-3-58
	Sakariyawo, M.	Postmaster, Grade I	1-3-58
	Willoughby, W.	Assistant Postal Controller	3-3-58
Public Works	Williams, A. A.	Storekeeper, Grade III	1-4-53
Surveys	Effio, O. W.	Leveller	1-2-58

Notification, under "Confirmation of Appointments" in *Gazette* No. 37 of 8-5-58, concerning Mr E. O. Ekanem, Collector of Customs and Excise, Department of Customs and Excise, is hereby cancelled.

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Agriculture	Fyfes, M. H. D. F.	Senior Agricultural Officer	13-7-57	21-11-57
Audit	Ademuyiwa, J. A.	Assistant Auditor	24-8-57	—
Aviation	Keppel, W. B. A. J.	Senior Operations Officer	10-2-58	—
Commerce and Industries	Grisman, K. J.	Senior Industrial Officer	25-3-58	—
Co-operative	Packett, J. M.	Assistant Director (Commerce)	14-1-58	1-4-58
	Packett, J. M.	Assistant Director (Commerce)	8-4-58	—
	Bond, P. C.	Registrar of Co-operative Societies	25-2-56	21-8-56
Customs and Excise	Aiyegbusi, A.	Higher Executive Officer	15-4-58	—
	Binitie, M. O.	Collector of Customs and Excise	12-4-58	—
Education	Thornton, J.	Principal, Trade Centre, Yaba	22-4-58	—
Geological Survey	MacLeod, Dr W. N.	Deputy Director	21-1-58	25-2-58
	Pargeter, R. C.	Deputy Director	25-2-58	—
Government Coastal Agency	Orok, E. B.	Executive Officer (Coastal Agency)	1-4-58	—
	Pratt, L. J. W. D.	Baggage Officer	5-2-58	19-4-58
	Tabi, M.	Executive Officer (Coastal Agency)	14-4-58	—
Information Service	Irvine, W. H.	Assistant Director	26-3-58	—
	Odunewu, M.	Deputy Director	26-3-58	—
Inland Revenue	Branton, H.	Assistant Commissioner of Income Tax	1-5-58	—
Labour	Agubata, B. O.	Labour Inspector	—	28-3-58
	Echikwa, O. M.	Assistant Chief Clerk	—	24-3-58
	Onwukwe, M. N.	Office Assistant	—	24-3-58
	Teriba, L. A.	Executive Officer, Grade I	—	24-3-58
Lands	Robertson, S.	Deputy Chief Federal Land Officer	18-3-58	15-5-58
	Rutt, P. A.	Deputy Chief Federal Land Officer	15-5-58	—
	Akingbola, S. A.	Shipping Officer	1-11-56	1-11-57
Marketing and Exports	Bennett, R. A.	Deputy Director (Exports)	14-1-58	—
	Hinchley, J. G.	Principal Accountant	1-4-57	20-2-58

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reception
Marketing and Exports —continued	Lawson, T. M. L. T.	Principal Accountant	20-2-58	—
	*Oboli, T. O.	Shipping Officer	1-11-57	—
Medical ..	Chuku, A.	Assistant Nursing Superintendent	14-12-57	—
	*John, A. O.	Hospital Secretary	10-1-58	17-2-58
Meteorological Services	*Abayomi, C. A.	Senior Meteorological Officer	14-2-58	—
	Nsugbe, E. T. C. L.	Meteorological Assistant, Grade I	5-4-58	—
	Oburo, J. C.	Meteorological Assistant, Grade I	5-4-58	—
	Ogundipe, I. A.	Meteorological Assistant, Grade I	30-12-57	30-4-58
Mines ..	*Ikujenyo, D. A.	Executive Officer (Mines), Grade I	18-10-57	15-2-58
	*Nwandu, E. O.	Executive Officer (Mines), Grade I	15-2-58	—
Police ..	Brown, L. H.	Deputy Commissioner of Police	—	10-3-58
	Cartledge, M. J. H.	Assistant Commissioner of Police	—	10-3-58
	Cartledge, M. J. H.	Assistant Commissioner of Police	20-3-58	—
	Harley, P. J.	Commissioner of Police	—	10-3-58
	Marsden, L. A.	Assistant Commissioner of Police	11-12-57	—
Posts and Telegraphs ..	Akindele, T. O.	Senior Telecommunications Engineer	25-3-58	—
	Ball, W. R. J.	Postal Controller	8-3-58	—
	Elebesunu, M. O.	Higher Executive Officer	28-9-57	—
	Maciver, K.	Postal Controller	1-4-57	8-8-57
	Mokwe, J. O.	Postmaster, Grade I	1-2-58	—
	Obu, H. A.	Postal Controller	9-1-58	8-3-58
	Oyeyinka, M. A.	Instructor, Grade I	2-12-57	24-2-58
	Oyeyinka, M. A.	Instructor, Grade I	18-3-58	—
	*Princewill, D. G.	Higher Executive Officer	1-1-58	—
Printing and Stationery	*Okhio, C. B.	Technical Officer (Press)	9-12-57	18-1-58
	*Okhio, C. B.	Higher Technical Officer (Press)	18-1-58	13-2-58
	*Okhio, C. B.	Technical Officer (Press)	14-2-58	—
	*Oviemhada, D. O.	Press Engineer	20-5-58	—
Prisons ..	Ford, F. R. G.	Senior Technical Instructor	1-4-58	—
	Francis, W. G.	Deputy Director of Prisons	11-2-58	—
	Hargreaves, H. H.	Assistant Director of Prisons	15-1-58	—
	Reiling, W.	Assistant Director of Prisons	23-1-58	—
Statistics ..	*Amba, E. O.	Statistical Officer	24-2-58	—
	*Ellis, C. A.	Deputy Federal Government Statistician	27-8-57	10-3-58
	*Raji, A. K.	Statistical Officer	2-5-57	1-4-58
	*Robson, Miss M.	Senior Statistician	24-2-58	—
	*Tanko, Mallam I.	Statistician	8-8-57	28-3-58
Survey ..	Willis, J. D.	Senior Surveyor	27-7-57	—
Treasury ..	*Harger, H. D.	Deputy Accountant-General of the Federation	—	2-4-58
	*Mackenzie, H. M.	Principal Accountant	—	2-4-58
	*Samuel, I. D.	Executive Officer (Accounts)	1-4-58	—
Veterinary	Chifney, S. T. E.	Superintendent Veterinary Laboratory Technologist	8-4-58	—

1 50 per cent allowance payable.

2 No allowance payable.

3 Notification in Gazette No. 36 of 1-5-58 amended.

4 75 per cent allowance payable.

5 30 per cent allowance payable.

6 Notification in Gazette No. 39 of 18-7-57 amended.

7 Notification in Gazette No. 29 of 3-4-58 amended.

8 3 Allowance payable.

9 Notification in Gazette No. 31 of 10-4-58 amended.

10 Notification in Gazette No. 37 of 8-5-58 amended.

REDUCTION IN RANK

Department	Name	Appointment	Post to which Reduced	Date of Reversion
Prisons ..	Olombeni, L. E.	Senior Warder, Grade II	1st Class Warder ..	8-5-58

LEAVE OF ABSENCE

Department	Name	Appointment	Date of Departure	Leave Granted
Agricultural Research ..	Petrie, Dr (Mrs) C. M.	Records Officer ..	18-5-58	91 days
Aviation ..	Foster, W. D. T. ..	Air Traffic Control Officer, Grade II ..	22-5-58	119 days
Broadcasting ..	Cooper, F. J. ..	Engineer-in-Chief ..	21-4-58	126 days
	Larter, Miss J. V. ..	Personal Assistant ..	12-4-58	140 days
	Ilyod, Miss H. V. ..	Personal Assistant ..	12-4-58	140 days
	May, L. H. ..	Workshop Superintendent ..	18-4-58	126 days
	Rowe, J. M. ..	Senior Lecturer (Engineering) ..	24-3-58	77 days
	Taylor, G. M. ..	Assistant Engineer-in-Chief ..	17-5-58	119 days
Commerce and Industries	Azubike, A. ..	Commercial Officer ..	19-4-58	80 days
	Phillips, C. O. O. ..	Commercial Officer ..	23-4-58	240 days
Customs and Excise ..	Leigh, M. O. ..	Collector of Customs and Excise ..	20-5-58	95 days
	Smallwood, R. K. ..	Assistant Comptroller ..	22-5-58	119 days
Executive ..	Hayne, N. V. ..	Administrative Officer, Class II, Ministry of Labour and Welfare ..	14-5-58	98 days
Federal Public Service Commission	Hawkesworth, G. ..	Chairman, Federal Public Service Commission ..	22-5-58	119 days
Geological Survey ..	Carter, J. D. ..	Senior Geologist ..	23-5-58	140 days
	Jones, G. P. ..	Geologist ..	23-5-58	133 days
Information Service ..	Cooke, E. L. ..	Chief Graphic Arts Officer ..	20-5-58	84 days
Inland Revenue ..	Osindero, E. A. ..	Assistant-Commissioner of Income Tax ..	1-5-58	142 days
Judicial ..	Abbott, Mr Justice M. J. ..	Federal Justice, Federal Supreme Court ..	4-3-58	119 days
	Madarikan, C. O. ..	Chief Registrar, Federal Supreme Court ..	8-5-58	70 days
	Ogunbiyi, J. A. ..	Magistrate, Grade III ..	21-3-58	100 days
Labour ..	Cheesley, H. J. ..	Labour Officer ..	17-5-58	98 days
Marketing and Exports	Lee, Miss V. A. ..	Secretary-Typist ..	17-4-58	140 days
	Mackay, J. W. ..	Shipping Officer ..	3-4-58	106 days
Medical ..	Brodie-Mends, Dr Z. D. ..	Medical Officer ..	20-5-58	60 days
	Hooley, Miss M. ..	Midwife Tutor ..	8-4-58	119 days
	Oyehode, J. A. ..	Nursing Superintendent (Mental) ..	1-4-58	156 days
	Usoro, Miss O. ..	Nursing Sister ..	24-3-58	79 days
Mines ..	Ndulue, J. A. ..	Ore Dresser ..	2-5-58	90 days
Naval Services ..	Akinloye, H. A. ..	Accountant ..	9-4-58	183 days
	Furnival, P. F. H. ..	Marine Officer ..	24-5-58	105 days
Police ..	Agbabiaku, A. S. E. ..	Assistant Commissioner of Police ..	16-12-57	98 days
	Arthur, S. A. ..	Deputy Superintendent of Police ..	20-5-58	112 days
	Bayliss, D. S. ..	Assistant Superintendent of Police ..	19-5-58	126 days
	Chatterton, D. ..	Deputy Superintendent of Police ..	20-5-58	105 days
	Coleman, Miss H. ..	Secretary-Typist ..	26-4-58	126 days
	Okafor, T. ..	Assistant Superintendent of Police ..	16-12-57	74 days
	Pridmore, C. A. ..	Assistant Superintendent of Police ..	20-5-58	84 days
	Turner, E. E. ..	Assistant Superintendent of Police ..	20-4-58	112 days
Posts and Telegraphs	Anibaba, J. O. ..	Postmaster, Grade I ..	5-5-58	152 days
	Fashanu, S. A. ..	Senior Technical Officer ..	30-7-57	156 days
	Jarvis, A. ..	Area Mechanical Electrical Engineer ..	27-3-58	133 days

LEAVE OF ABSENCE—continued

Department	Name	Appointment	Date of Departure	Leave Granted
Posts and Telegraphs —continued	Lawson, O. E.	Technical Specialist	20-5-58	119 days
	Martin, A. C.	Principal Telecommunications Engineer	20-5-58	84 days
	Preston, H. F.	Chief Technical Officer	21-5-58	126 days
	Smith, D. H.	Principal Telecommunications Engineer	14-4-58	105 days
	Verissimo, T. F.	Chief Technician	6-5-58	115 days
Printing and Stationery	Holden, R.	Press Engineer	20-5-58	126 days
Prisons	Houston, A. B.	Superintendent of Prisons	7-4-58	119 days
	Kinsman, E.	Superintendent of Prisons	20-5-58	105 days
Public Works	Bustard, J. D.	Works Superintendent	13-3-58	119 days
	Cochrane, J.	Works Superintendent (Water) (S. Cameroons)	22-4-58	105 days
	Collingwood, A. W.	Senior Mechanical Superintendent	4-5-58	105 days
	Jenkins, K. L.	Senior Executive Engineer	2-3-58	112 days
	Osinloye, F. A.	Executive Officer (Accounts), Grade I	17-4-58	75 days
	Perevel-Cooper, J.	Executive Engineer	4-5-58	126 days
	Powell, P. J.	Executive Engineer	13-3-58	35 days
	Punter, L.	Architect, Grade II	27-3-58	98 days
	Roberts, R. J.	Quantity Surveyor	25-3-58	119 days
	Walaski, E. J.	Architect	6-5-58	126 days
Surveys	Hewish, J. W.	Chief Cartographer	20-5-58	98 days
Treasury	Martyn, A. R.	Principal Accountant	20-5-58	64 days

1 Notification in Gazette No. 31 of 10-4-58 amended.

RESUMPTION OF DUTY

Department	Name	Appointment	Date of Resumption
Agriculture	Hutchison, D. G. M.	Senior Agricultural Officer	11-4-58
Broadcasting	Badejo, E. V.	Head of West Regional Programmes	7-3-58
	Olding, D. M.	Personal Assistant	10-4-58
	Boyle, Miss M. T.	Secretary-Typist	30-4-58
Commerce and Industries	Blennerhassett, R. P. F. C.	Assistant Comptroller	10-4-58
Education	Brown, J. M.	Technical Instructor, G.T.C., Omba River (S. Cameroons)	16-4-58
	Sprout, S.	Technical Instructor, Trade Centre, Yaba	16-4-58
Executive	Gardner-Brown, A. G. H.	Secretary for Defence and External Affairs, Office of the Governor-General	5-5-58
	Nwanze, G. A.	Assistant Secretary, Ministry of Health	9-4-58
	Nwokoye, H.	Verbatim Reporter, House of Representatives	10-5-58
	Smith, Miss D. E.	Secretary-Typist, Prime Minister's Office	10-4-58
Geological Survey	Jacobson, R. R. E.	Director	27-4-58
	Tait, E. A.	Senior Geologist	6-3-58
Government Coastal Agency	Smy, A.	Assistant Coastal Agent	19-4-58
Information Service	Alakija, O. E.	Photographer	30-4-58
Inland Waterways	Jones, T. W. C.	Marine Officer	7-5-58
Judicial	Dixon, J. T. A., M.B.E.	Magistrate, Grade III	21-3-58
Labour	Thompson, J. E.	Labour Officer	30-4-58
Medical	Adewole, Dr F. O.	Specialist (Surgeon)	1-2-57
	Ogunwomoju, T. F.	Health Superintendent	14-4-58
Mines	Ferguson, I. S.	Senior Inspector of Mines	6-3-58
Police	Agbaje, G. A.	Assistant Superintendent of Police	20-4-58
	Egbuson, J. M.	Superintendent of Police	28-4-58
	Gomroe, P.	Assistant Superintendent of Police	30-4-58
	Okafor, T.	Assistant Superintendent of Police	5-3-58
	Wilmshurst, N. V. B.	Senior Superintendent of Police	30-4-58

RESUMPTION OF DUTY—continued

Department	Name	Appointment	Date of Resumption
Posts and Telegraphs ..	Booth, A.	.. Senior Telecommunications Engineer ..	14-3-58
	Fashanu, S. A.	.. Senior Technical Officer ..	2-1-58
	Gorton, W. H.	.. Instructor, Grade I ..	5-2-58
	Whyte, G. G.	.. Executive Officer, Grade I ..	3-4-58
	Winter, F.	.. Principal Telecommunications Engineer ..	6-3-58
Prisons Boyd, P. W. A.	.. Assistant Superintendent of Prisons ..	23-4-58
Public Works	.. Adewoju, J.	.. Works Superintendent ..	31-3-58
	.. Amusu, J. C.	.. Higher Executive Officer (Accounts) ..	23-4-58
	.. Broizet, J.	.. Senior Mechanical Superintendent ..	16-4-58
	.. Da-Silva, S. E.	.. Senior Works Superintendent ..	3-3-58
	.. Harrison, A. E.	.. Mechanical Superintendent ..	16-4-58
	.. Jones, E.	.. Chief Engineer ..	18-1-58
	.. Switzer, S. C.	.. Electrical Engineer ..	13-4-58
Statistics Ellis, C. A.	.. Deputy Federal Government Statistician ..	9-5-58
Treasury Nylander, C. E. T.	.. Accountant ..	26-4-58
Veterinary	.. MacLeod, A. J.	.. Veterinary Research Officer ..	10-4-58
	.. Noble, L. A.	.. Superintendent Technologist ..	16-4-58

1 Notification in *Gazette* No. 23 of 20-3-58 amended.

TRANSFERS

Department	Name	Appointment	Post to which transferred	Date of Transfer
Medical Pollock, C.	.. Lecturer, Kano Medical School, Federal Medical Service	Lecturer, Public Service of the Northern Region	1-10-54
Naval Services	.. Manuel, M. R.	.. Junior Technical Staff, Grade II, Nigerian Naval Force	.. Technical Staff, Nigerian Ports Authority ..	15-1-58
	.. Otu, F. M.	.. Junior Technical Staff, Grade II, Nigerian Naval Force	.. Technical Staff, Nigerian Ports Authority ..	15-1-58
	.. Soyemi, E. A.	.. Junior Technical Staff, Grade III, Nigerian Naval Force	.. Technical Staff-in-Training, Nigerian Ports Authority ..	1-2-58
Prisons Skelland, G. D.	.. Superintendent of Prisons, Federal Public Service	.. Senior Superintendent of Prisons, Public Service of Uganda ..	30-4-58
West African Institute for Trypanosomiasis Research	.. Olukemi, J. A.	.. 1st Class Clerk, West African Institute for Trypanosomiasis Research	.. Stores Officer, Department of Veterinary Research ..	1-5-58

1 Transfer on promotion.

SECONDMENTS

Department	Name	Appointment	Post to which seconded	Date of Secondment	Date of Reversion
Education Adebanjo, A. O.	.. 3rd Class Clerk 2nd Class Clerk (W.A.E.C.) ..	1-12-53	— ^a
	.. Adeyemo, C. G. A.	.. 3rd Class Clerk 2nd Class Clerk (W.A.E.C.) ..	12-10-53	—
	.. Ine, V. A. E.	.. 1st Class Clerk Assistant Chief Clerk (W.A.E.C.) ..	1-8-54	—
	.. Okon, A. A.	.. 1st Class Clerk Assistant Chief Clerk (W.A.E.C.) ..	1-11-53	—
	.. Onasanya, M. S.	.. 3rd Class Clerk 2nd Class Clerk (W.A.E.C.) ..	20-10-54	—
	.. Uwakwe, J. I.	.. 1st Class Clerk Assistant Chief Clerk (W.A.E.C.) ..	20-6-55	—

1 Notification in *Gazette* No. 14 of 27-2-58 amended.

LEFT THE SERVICE

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Administration (Southern Cameroons)	Deba, M. A.	3rd Class Clerk	12-5-58	Invalided
Administrator-General	Banwo, D. A.	Clerical Assistant	31-3-58	Resigned
Broadcasting	Hack, Miss M. M.	Secretary-Typist	1-4-58	Completion of Contract
	Sowande, F.	Senior Programme Officer	14-12-57	Completion of Contract
Customs and Excise	Anyaduba, C. I.	Clerical Assistant	1-3-58	Resigned
	Awoyemi, S. D.	Waterguard Officer, Grade III	20-5-58	Resigned
	Diribe, E. C.	3rd Class Officer	26-5-58	Resigned
	Hammond, A.	3rd Class Clerk	11-5-58	Resigned
	Ogunsi, Mrs T. O.	Typist	25-5-58	Resigned
Information Service	Cole, E. K.	Clerical Assistant	14-10-57	Invalided
Inland Revenue	Dabiri, M. S. A.	Clerical Assistant	1-4-58	Dismissed
Medical(S. Cameroons)	Iwuchukwu, S. C.	Staff Nurse	20-10-57	Resigned
Meteorological Services	Hussain, L. A.	Clerical Assistant	15-3-58	Terminated
Posts and Telegraphs	Alabi, D. O.	Technical Officer-in-Training	6-4-58	Resigned
	Marquis, S. O.	Assistant Postal Controller	13-4-58	Invalided
Public Works	Boot-Handford, J.	Woodworking Officer	26-3-58	Completion of Contract
	Uchegu, A. B.	3rd Class Clerk	5-3-58	Resigned
Railways	Berry, A.	Workshop Foreman	16-10-57	Abolition of Office
Surveys (S. Cameroons)	Asong, J. M.	Survey Assistant, Grade II	16-10-57	Resigned
Treasury	Ngassa, A. J.	3rd Class Clerk	30-5-58	Resigned
Veterinary	Udoh, L. J.	3rd Class Clerk	28-4-58	Resigned

1 Notification in Gazette No. 3 of 9-1-58 is hereby amended.

OBITUARY

His Excellency the Acting Governor-General announces with deep regret the death of the following :—
MACKETH, D. M., Marine Officer, Inland Waterways Department, in Braithwaite Nursing Home, Port Harcourt, on the 12th of May, 1958.

Government Notice No. 905

Motor Vehicles (Third Party Insurance) Ordinance, 1945

LIST OF APPROVED INSURERS

Addendum to Government Notice No. 571.

Date of Approval	Insurer	Agent in Nigeria
29-4-49	Legal and General Assurance Society Limited	British West Africa Corporation Limited.

F. D. K. WILLIAMS,
 Acting Permanent Secretary to the
 Ministry of Commerce and Industry

Government Notice No. 906

POWERS OF HIGH COMMISSIONER FOR THE SOUTHERN CAMEROONS

By His Excellency, SIR RALPH FRANCIS ALNWICK GREY, Knight Commander of the Royal Victorian Order, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Acting High Commissioner for the Southern Cameroons.

R. F. A. GREY,
Acting High Commissioner
for the Southern
Cameroons

TO ALL TO WHOM THESE PRESENTS SHALL COME GREETING :—

WHEREAS by the Nigeria (Offices of the Governor-General and Governors) Orders in Council, 1954 to 1958 constituting the office of High Commissioner for the Southern Cameroons, the High Commissioner may, by Instrument under the Public Seal of the Southern Cameroons, authorise the Deputy Governor-General to discharge for and on behalf of the High Commissioner on such occasions and subject to such exceptions and conditions as may be specified in that Instrument such of the functions of the office of High Commissioner as may be specified in that Instrument :

AND WHEREAS I, as Deputy Governor-General, am acting as High Commissioner for the Southern Cameroons :

AND WHEREAS I consider it desirable to authorise the officer now lawfully discharging the functions of the Deputy Governor-General to exercise all the functions of the office of the High Commissioner for the Southern Cameroons on any occasion when I am present neither in Lagos nor the Southern Cameroons :

KNOW YE THEREFORE that I, RALPH FRANCIS ALNWICK GREY, Knight Commander of the Royal Victorian Order, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Acting High Commissioner for the Southern Cameroons do hereby authorise ANTHONY GEOFFREY HOPWOOD GARDNER-BROWN, Esquire, Companion of the Most Distinguished Order of Saint Michael and Saint George, whilst he continues to discharge the functions of Deputy Governor-General, and on the occasions of and during any period that I shall cause my absence from Lagos and the Southern Cameroons to be notified in the *Official Gazette* of the Federation, to exercise and perform and execute on my behalf throughout Nigeria all functions by the said Orders in Council or otherwise howsoever vested in the High Commissioner for the Southern Cameroons subject to the Instructions addressed to the said ANTHONY GEOFFREY HOPWOOD GARDNER-BROWN for his guidance.

GIVEN under the Public Seal of the Southern Cameroons at Government House, Lagos this 24th day of May, one thousand nine hundred and fifty-eight. GG0004

Government Notice No. 907

Nigeria (Constitution) Orders in Council, 1954 to 1958

APPOINTMENT OF FEDERAL JUSTICE

By His Excellency SIR RALPH FRANCIS ALNWICK GREY, Knight Commander of the Royal Victorian Order, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Officer Administering the Government of the Federation.

R. F. A. GREY,
Officer Administering the
Government of the
Federation

WHEREAS by section 138 of the Nigeria (Constitution) Order in Council, 1954, it is provided that the Judges of the Federal Supreme Court shall be a Chief Justice of the Federation, and two Federal Justices, or such greater number as may be prescribed by or under any law enacted by the Federal Legislature :

AND WHEREAS by section 139 of the said Order in Council it is further provided that the Federal Justices shall be appointed by the Governor-General by instrument under the Public Seal in pursuance of instructions given by Her Majesty through the Secretary of State :

AND WHEREAS the Deputy Governor-General is discharging the functions of the office of Governor-General and administering the Government of the Federation :

AND WHEREAS I have received instructions from Her Majesty through the Secretary of State for the Colonies to appoint LIONEL BRETT to be a Federal Justice :

NOW THEREFORE, I, RALPH FRANCIS ALNWICK GREY, Knight Commander of the Royal Victorian Order, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Officer Administering the Government of the Federation, do hereby appoint LIONEL BRETT to be, during Her Majesty's pleasure, a Federal Justice from the 22nd day of May, 1958.

GIVEN under my hand and the Public Seal of the Federation of Nigeria at Government House, Lagos, this 22nd day of May, One thousand nine hundred and fifty-eight. GG0091

Government Notice No. 908

IN THE HIGH COURT OF LAGOS, NIGERIA
PROBATE DIVISION

WHEREAS THE PERSONS whose names are set out in the first column hereunder died intestate on the dates and at places stated in the said column.

AND WHEREAS the person or persons whose addresses and relationship (if any) to the deceased are set out in the second column hereof have applied to the High Court of Lagos for grant of Letters of Administration of the personal property of the said deceased.

NOTICE IS HEREBY GIVEN THAT Letters of Administration will be granted to such persons unless a notice to prohibit the grant thereof is filed in this Registry within fourteen (14) days from the date hereof.

Deceased

Applicants for Grants

1. CHRISTIANA OMOTAYO ALAKE COLE, late of 8 Jebba Street, Ebute Metta, died on the 13th day of April, 1958, at Dr. Olu-mide's Hospital, Lagos.
2. ALIMI EDIDI, late of 20 Docemo Street, Lagos, died on the 17th day of July, 1956, at 20 Docemo Street, Lagos.
3. EUNICE ADEKANLA Oso, late of 26 Daddy Alaja Street, Lagos, died on the 22nd day of August, 1957, at the Creek Hospital, Lagos.
4. DOSUNMU ODUNTAN, late of 40 Glover Street, Ebute Metta, died on the 8th day of September, 1957, at 6 Shoremekun Street, Mushin.
5. ASHIAWU ALABA BALOGUN, late of 1 Sunmonu Dawodu Lane, Lagos, died on the 23rd day of October, 1957, at 1 Sunmonu Dawodu Lane, Lagos.
6. JAMES EGHUAMO EJEMAI, late of 26 Oroyin-yin Street, Lagos, died on the 20th day of November, 1957, at the General Hospital, Lagos.
7. MOHAMED NURU DAWODU, late of 1 Iwade Street, Lagos, died on the 5th day of March, 1957, at Lagos.

Subuola Omotunde Cole of 24 Carter Street, Ebute Metta, the daughter of the deceased.

Rashidi Edidi of 11 Liadi Lane, Lagos, and Taoridi Sule Edidi of 13 Isalegangan Street, Lagos, the children of the deceased.

Christiana Omobusola Plumppre and Benedicts Olabosipo Oso, both of 26 Daddy Alaja Street, Lagos, two of the children of the deceased.

Adeboye Dosunmu of 6 Oduntan Lane, Mushin, the nephew of the deceased.

Ayisatu Amope, Bintu Ayinke, Saudatu Alake and Amu-datu Asake all of 1 Sunmonu Dawodu Lane, Lagos, the children of the deceased.

Florence Wuraola Ojebuoboh and Elizabeth Modupe Ejemai both of 26 Oroyinyin Street, Lagos, two of the children of the deceased.

Musibau Akanni Dawodu of 1 Iwade Street, Lagos, Adijatu Dawodu of 1 Iwade Street, Lagos and Babalola Dawodu of 7 Ashogbon Lane, Lagos, one of the children, sister and uncle respectively of the deceased.

DATED at Lagos this 29th day of May, 1958.

M. N. Q. SAGOE,
Acting Probate Registrar

Probate Registrar,
16-24 Ikoyi Road, Lagos

339/Vol. VI/SS4

Government Notice No. 909

IN THE MATTER OF SECTION 24 OF THE
ADMINISTRATOR-GENERAL'S ORDINANCE,
CAP. 4 OF THE REVISED LAWS OF NIGERIA

NOTICE IS HEREBY GIVEN THAT all creditors and other persons having claims against the estate of any of the deceased persons whose names and addresses are set out below are hereby required to send particulars in writing of their claims to me the undersigned on or before the 26th day of June, 1958, after which date I will proceed to distribute the assets of the said deceased persons amongst the parties entitled thereto, having regard only to the claims of which notice shall then have been received.

AND all persons indebted to the said estate are hereby requested to make payment forthwith.

1. JAMES ADEYEMI SOREMEKUN, late of 8 Oguntolu Street, Somolu, died at 8 Oguntolu Street, Somolu, on the 22nd day of June, 1957.
2. DANIEL PETI ONIMOLE, late of 9 Ope Court, Lagos, died at 9 Ope Court, Lagos, on the 19th day of March, 1957.

3. SAMUEL ADEYEMI TATWO, late of 42 Akinwummi Street, Yaba, died at the General Hospital, Lagos, on the 1st day of November, 1957.

4. HUBERT MICHAEL PARKER, late of Empire Cotton Growing Corporation, Zamuru, Zaria, died at Kaduna, on the 11th day of February, 1958.

5. CLAUDIUS FARRAH CLARKSON WILLIAMS, late of the Nigerian Ports Authority, died at Yaba Sanatorium, on the 12th day of July, 1956.

6. FELIX OPIA ORANYELL, late of the Nigerian Railway Corporation, Ebute Metta, died at Oko-Town, Asaba Division, on the 4th day of March, 1950.

7. IQUO JOHN COCO BASSEY, late of Ikot Efa, Itu District, died at Ikot Efa, Itu District, on the 27th day of September, 1953.

DATED at Lagos, this 29th day of May, 1958.

M. N. Q. SAGOE,
Acting Federal Administrator-General

The Federal Administrator-General,
16-24 Ikoyi Road, Lagos.

Government Notice No. 910

IN THE MATTER OF SECTION 24 OF THE
ADMINISTRATOR-GENERAL'S ORDINANCE,
CAP. 4 OF THE REVISED LAWS OF NIGERIA

NOTICE IS HEREBY GIVEN that all creditors and other persons having claims against the estate of any of the deceased persons whose names and addresses are set out below are hereby required to send particulars in writing of their claims to me the undersigned on or before the 26th day of June, 1958, after which date I will proceed to distribute the assets of the said deceased persons amongst the parties entitled thereto, having regard only to the claims of which notice shall then have been received.

AND all persons indebted to the said estate are hereby requested to make payment forthwith.

1. EKUR TATE DORON, late of No. 4 Atere Street, Lagos, died at Lagos, on the 19th day of July, 1954.
2. EDAK ESTHER EFFIONG, late of 8 Apata Street, Shomolu, Igbobi, died at the General Hospital, Lagos, on the 23rd day of October, 1957.
3. JAMES MORGAN, late of Niger River Transport, Burutu, died at Burutu, on the 20th day of November, 1953.
4. CHRISTOPHER ALFONSO DOHERTY, late of the Posts and Telegraphs Department, died at Yelwa, Yauri Emirate, Sokoto Province, on the 13th day of May, 1956.
5. DANIEL UMA OKOII, late of the Electricity Corporation of Nigeria, died at Asaga, Ohafia, on the 16th day of November, 1956.
6. MAXWELL OKERERE ESONU, late of 183 Hospital Road, Aba, died at the General Hospital, Aba, on the 21st day of October, 1956.
7. MOSES ORI, late of Yaba, Lagos, died at Lagos, on the 9th day of February, 1956.

DATED at Lagos, this 29th day of May, 1958.

M. N. Q. SAGOE,
Acting Federal Administrator-General

The Federal Administrator-General,
16-24 Ikoyi Road, Lagos.

333

Government Notice No. 911

IN THE MATTER OF SECTION 24 OF THE
ADMINISTRATOR-GENERAL'S ORDINANCE
CAP. 4 OF THE REVISED LAWS OF NIGERIA

NOTICE IS HEREBY GIVEN that all creditors and other persons having claims against the estate of any of the deceased persons whose names and addresses are set out below are hereby required to send particulars in writing of their claims to me the undersigned on or before the 26th day of June, 1958, after which date I will proceed to distribute the assets of the said deceased persons amongst the parties entitled thereto, having regard only to the claims of which notice shall then have been received.

AND all persons indebted to the said estates are hereby requested to make payment forthwith.

1. SUNDAY BRIGHT IKWUEME, late of the Department of Agriculture, Ibadan, died at Adeoyo Hospital, Ibadan, on the 12th day of June, 1953.
2. STEPHEN IKHURE, late of the Posts and Telegraphs Department, died at Idah Hospital, on the 9th day of February, 1956.
3. ERIC G. C. KNIGHTLEY, late of the Public Works Department, died at Lagos, on the 26th day of April, 1958.
4. BABI BANGI, late of the Nigeria Police, died at the General Hospital, Kaduna, on the 30th day of August, 1957.
5. PAUL AMADI, late of the Nigeria Police, died at Port Harcourt, on the 27th day of April, 1957.
6. CHARLES EDWARD MOSLEY, late Works Superintendent of the Public Works Department, died at Lagos, on the 3rd day of March, 1958.

DATED at Lagos, this 29th day of May, 1958.

M. N. Q. SAGOE,
Acting Federal Administrator-General

The Federal Administrator-General's Office,
16-24 Ikoyi Road, Lagos.

Government Notice No. 912

IN THE MATTER OF SECTION 24 OF THE
ADMINISTRATOR-GENERAL'S ORDINANCE,
CAP. 4 OF THE REVISED LAWS OF NIGERIA

NOTICE IS HEREBY GIVEN that all creditors and other persons having claims against the estate of any of the deceased persons whose names and addresses are set out below are hereby required to send particulars in writing of their claims to me the undersigned on or before the 26th day of June, 1958, after which date I will proceed to distribute the assets of the said deceased persons amongst the parties entitled thereto, having regard only to the claims of which notice shall then have been received.

AND all persons indebted to the said estate are hereby requested to make payment forthwith.

1. SAMUEL IKE OPARA, late of Elder Dempster Lines Limited, died at sea, on the 21st day of December, 1955.
2. FERMO BONOMI, late of Jos, died at Plateau Hospital, Jos, on the 27th day of September, 1951.
3. EMMANUEL EGBO EGBO, late of Marda Barracks, Yaba, Lagos, died at the Military Hospital, Yaba, on the 13th day of November, 1956.
4. BELO FOLORUNSO, late of the Nigerian Ports Authority, Lagos, died at Lagos, on the 29th day of May, 1951.
5. STEPHEN NDUUBISI EGWUONWU, late of the Nigerian Railway Corporation, died at Okigwi, on the 22nd day of July, 1955.
6. MATTHEW EBENEGBU AZUKA, late of the Public Works Department, died at Jos, on the 6th day of January, 1940.
7. SADATU AWERO AJAYI, late of 6 Dagara Street, Lagos, died at Ijebu Ode, on the 23rd day of April, 1956.

DATED at Lagos, this 29th day of May, 1958.

M. N. Q. SAGOE,
Acting Federal Administrator-General

The Federal Administrator-General,
16-24 Ikoyi Road, Lagos.

333

Government Notice No. 913**Public Lands Acquisition Ordinance (Chapter 185)**

LANDS REQUIRED FOR THE SERVICE OF THE
FEDERAL GOVERNMENT

WHEREAS by the Government Notice No. 576 published in *Official Gazette* No. 29 of 3rd April, 1958, the Minister of Education has declared under section 33 (1) (b) of the Education (Lagos) Ordinance No. 26 of 1957 that the lands herein described are required by the Government of the Federation for educational purposes.

NOTICE IS HEREBY GIVEN that the following lands situate at Apapa Road, Ebute Metta, Lagos in that part of the Colony of Nigeria which is comprised in the Federal Territory of Lagos, the boundaries of which are herein described are required by the Governor-General for public purposes absolutely and in particular for building a school.

DESCRIPTION

ALL that piece of land at Apapa Road, Ebute Metta, within that part of the Colony of Nigeria which is comprised in the Federal Territory of Lagos containing an area of approximately 1,437.50 square yards, the boundaries of which are described below:—

STARTING at a concrete pillar marked LD.5274, the co-ordinates of which are 12,459.27 feet South and 1,197.29 feet East of a concrete pillar marked LCS.165P the Origin of Lagos Cadastral Surveys, the boundaries run in straight lines the bearings and lengths of which are as follows:—

From	Bearings	Lengths	To
LD.5274	1° 02'	193.2 feet	LD.5275
LD.5275	69° 02'	31.8 feet	LD.5276
LD.5276	115° 04'	101.3 feet	LD.5277
LD.5277	217° 41'	204.3 feet	LD.5274

(the starting point).

All property beacons are concrete pillars, all bearings and distances are approximate, all bearings are referred to True North.

2. Any person claiming to have any right or interest in the said land is required within six weeks from the date of this Notice to send to the Minister of Lagos Affairs, Mines and Power, care of the Chief Executive Officer, Lagos Executive Development Board, Lagos, a statement of his right and interest and of the evidence thereof, and of any claim made by him in respect of such right or interest.

3. The Governor-General is willing to treat for the acquisition of the said lands.

4. Lands in respect of which no statement is received are liable to be dealt with as unoccupied land.

5. AND NOTICE is also hereby given that the Governor-General intends to enter into possession of the said lands at the expiration of six weeks from the day following the publication of this Notice.

6. Any person who shall wilfully hinder or obstruct the Governor-General or any person employed by him from taking possession of the said land is liable, under the provisions of the Ordinance above-mentioned on conviction to a fine of twenty-five pounds or to imprisonment for three months.

DATED this 21st day of May, 1958.

MUHAMMADU RIBADU,
Minister of Lagos Affairs,
Mines and Power

Government Notice No. 914**Children and Young Persons Ordinance
(Chapter 31)**

APPOINTMENT OF PROBATION OFFICERS FOR THE
FEDERAL TERRITORY OF LAGOS

In exercise of the powers conferred by section 17 of the Children and Young Persons Ordinance, Chapter 31, the Officer Administering the Government has appointed the following to be, during the Governor-General's pleasure, Probation Officers for the Federal Territory of Lagos with effect from the 1st day of June, 1958:—

Mr Adebayo Babatunde Oni
Mr Imran Adenunji Oshodi
Mr Joseph Olusola Akran
Mr Simson Oladega Akinlami
Mr Ferdinand Olusanya Keshiro
Mr Emmanuel Sorinola Babajide
Mr Marco Koropinwei Ojijoh
Mr Samuel Abiodun Coker
Mrs Clara Ajie
Mrs Victoria Olowolafe
Miss Grace Sogbetun.

By His Excellency's Command,

A. F. F. P. NEWS,

GG0074 Secretary to the Governor-General

Government Notice No. 915**Children and Young Persons Ordinance
(Chapter 31)**

REVOCATION OF APPOINTMENT OF PROBATION
OFFICERS FOR LAGOS

The appointments of Mrs Agnes Ekunderin and Mr Oluokun Ogumotkun as Probation Officers published in the Federation of Nigeria *Official Gazette* No. 9, Volume 44 of 21st February, 1957, are hereby cancelled.

By His Excellency's Command,

A. F. F. P. NEWS,

GG0074 Secretary to the Governor-General

Government Notice No. 916**Children and Young Persons Ordinance
(Chapter 31)**

APPOINTMENT OF MEMBERS OF THE BOARD OF VISITORS
TO MAPARA APPROVED SCHOOL AND ISHERI
APPROVED SCHOOL

Under regulation 19 (1) of the Children and Young Persons (Approved Institutions) Regulations, I hereby appoint the following persons as members of the Board of Visitors to Mapara Approved School and Isheri Approved School for the period 1st June, 1958 to 31st December, 1959:—

Mrs A. A. Gbadamosi
Mr H. B. Batten
Mr M. A. Bamgbose
Mr S. B. Dabiri
Mr W. A. Bradley
Canon D. K. Asekun
Mrs C. I. Badru
Mr O. A. Majekodunmi
Alhaji Jibril Martin
Mr N. A. Taiwo;

Ministry of Labour and Welfare,
Lagos.

ML(SW)3

Government Notice No. 917

Lagos Racecourse Management Ordinance (Chapter 101)**APPOINTMENT OF CHAIRMAN OF THE BOARD OF MANAGEMENT**

In exercise of the powers conferred upon the Minister of Lagos Affairs, Mines and Power by section 3 (1) (a) of the Lagos Racecourse Management Ordinance, as amended by the Lagos (Transfer of Powers and Duties) Order, 1958 (Legal Notice 66 of 1958), the following person has been appointed chairman of the Lagos Racecourse Board of Management from the 1st April, 1958:—

The Officer carrying out the functions of Senior Assistant Secretary (Lagos Affairs) in the Ministry of Lagos Affairs, Mines and Power.

M. N. H. MILNE,
Acting Permanent Secretary,
Ministry of Lagos Affairs,
Mines and Power

LA0020

Government Notice No. 918

Lagos Racecourse Management Ordinance (Chapter 101)**APPOINTMENT OF CERTAIN MEMBERS TO THE BOARD OF MANAGEMENT**

In exercise of the powers conferred upon the Governor-General by section 3 (1) (c) of the Lagos Racecourse Management Ordinance, the following persons have been appointed members of the Lagos Racecourse Board of Management for one year from the 17th April, 1958:—

Mrs A. E. Johnson
O. A. Omololu, Esq., M.B.E.
Rev. Father D. J. Slaterry.

A. F. F. P. NEWNS,
Secretary to the Governor-General

LA0020

Government Notice No. 919

Marriage Ordinance (Chapter 128)**LICENCES**

The following places of public worship have been licensed for the celebration of Marriages under section 6 of the Marriage Ordinance:—

1. Nigerian Baptist Convention Church, Erho, Abraka, Delta Province.
2. St Michael's Catholic Church, Mushin, Ikeja Division, Colony Province.
3. Oke-Shoko Baptist Church, Ogbomoshos, Oshun Division, Ibadan Province.

Government Notice No. 920

NOTICE OF PUBLICATION OF BILL

It is hereby notified that the following Government Bill has been published in *Official Gazette* No. 38 of 15th May, 1958.

Bill entitled the Kaduna (Federal Administrative and Executive Functions) Ordinance, 1958.

Government Notice No. 921

Minerals Regulations**PRICE OF COLUMBITE—PROVISIONAL ROYALTY.**

In exercise of the powers conferred by regulation 67A (3) of the Mineral Regulation, the Chief Inspector of Mines has fixed the price per unit of Columbite for the purpose of computing provisional royalty at 180s per unit.

2. The rate of provisional royalty payable on exportations of columbite made during the period 1st to 30th June, 1958 will, be therefore 13s-7-2d per unit (i.e., a minimum rate of royalty of £44-4s-0d per ton.)

220/25/6

Government Notice No. 922

Minerals Regulations**PRICE OF THORIUM ORES—PROVISIONAL ROYALTY**

In exercise of the powers conferred by regulation 67D (3) of the Mineral Regulations, the Chief Inspector of Mines has fixed the price per ton of Thorium ore for the purpose of computing provisional royalty at £70 per ton.

2. The rate of provisional royalty payable on exportations of Thorium ore (i.e., Thorianite, Thorite and Monazite) made during the period 1st to 30th June, 1958 will, therefore, be £2-16s-0d per ton.

220/116/1

Government Notice No. 923

Minerals Regulations**PRICE OF ZIRCON ORES—PROVISIONAL ROYALTY**

In exercise of the powers conferred by regulation 67D (3) of the Mineral Regulations, the Chief Inspector of Mines has fixed the price per ton of Zircon ore for the purpose of computing provisional royalty at £60 per ton.

2. The rate of provisional royalty payable on exportations of Zircon ore made during the period 1st to 30th June, 1958 will, therefore, be £2-8s-0d per ton.

220/118/1

Government Notice No. 924

CONSTITUTION OF OFFICE OF SECRETARY TO THE HIGH COMMISSIONER FOR THE SOUTHERN CAMEROONS

It is notified that in accordance with section 8A of the Nigeria (Offices of Governor-General and Governors) Order in Council, 1954, as amended, the High Commissioner for the Southern Cameroons has constituted the office of Secretary to the High Commissioner for the Southern Cameroons.

The office so constituted shall be filled by the officer from time to time carrying out the duties of Secretary to the Governor-General.

Lagos,
24th May, 1958

Ni.20/8

Government Notice No. 925

MEDICAL PRACTITIONERS REGISTERED IN NIGERIA
ANIMASHAUN, Anjorin, M.B., ch.B. 1957, U. L'pool.

CHADWICK (Mrs) Mary Patrica (née Coulter), L.M., 1947, R.C.P., Irel.
IMAM, Abubakar, M.B., ch.B., 1956, U. Aberd.
OSHODI, Wahab Olabode, M.B., B.S., 1955, U. Durh.
PAULL, Harold Stanley, M.B., ch.B., 1946, U. Brist.

SENAPATI, Mihir Kumar, M.B., B.S., 1948, U. Patna, F.R.C.S., Eng., 1957, F.R.C.S., Edin., 1957.

SHEHU, Umaru, M.R.C.S., Eng., 1956, L.R.C.P., Lond. 1956, M.B., B.S., 1956, U. Lond.

WEIR, James Thomson, L.R.C.P., Edin., 1944, L.R.C.S., Edin., 1944, L.R.F.P.S., Glasg., 1944.

WILLIAMS, Abraham Jose, M.B., ch.B., 1946, U. Edin., L. 1946, M. 1954, R.C.P. Edin., L.R.C.S. 1954, R.C.P., Edin., L.R.F.P.S., Glasg., 1946, M.R.C.P., Edin., 1954.

TEMPORARY REGISTRATION UNDER SECTION 28A**OF THE MEDICAL PRACTITIONERS AND DENTISTS ORDINANCE**

WERNIK, Hein, Med. Dip. U. Amsterdam, 1953.

C. M. NORMAN-WILLIAMS,
Medical Registrar

MH161/S.3

Government Notice No. 926**HOUSE OF REPRESENTATIVES**

It is notified for general information that the House of Representatives will reassemble at 10 a.m. on Wednesday the 30th of July, 1958.

B. ADE. MANUWA,
Clerk of the House of Representatives

Government Notice No. 927**BELGIAN CONSULAR REPRESENTATION**

It is notified for general information that His Excellency the Officer Administering the Government of the Federation of Nigeria has been pleased to accord provisional recognition to MONSIEUR ANDRE J. CHAVAL, as Consul-General for Belgium at Lagos.

06857

Government Notice No. 928**ICELANDIC CONSULAR REPRESENTATION**

It is hereby notified for general information that His Excellency the Officer Administering the Government of the Federation has been pleased to accord provisional recognition to MR STANLEY TOM LORD as Honorary Consul for Iceland at Lagos.

56504

Government Notice No. 929**NETHERLANDS CONSULAR REPRESENTATION**

It is hereby notified for general information that His Excellency the Officer Administering the Government of the Federation has been pleased to accord formal recognition to MR S. HETTYEY de MAKKOSHETTYE as Honorary Vice-Consul of the Netherlands at Kano. The Exequatur empowering Mr Hettyey de Makkoshettye to act in this capacity received Her Majesty's signature on the 31st March, 1958.

09357

Government Notice No. 930**SWISS CONSULAR REPRESENTATION**

It is notified for general information that His Excellency the Officer Administering the Government of the Federation has been pleased to accord formal recognition to MONSIEUR FRITZ HOFER as Honorary Vice-Consul for Switzerland at Lagos.

51829

Government Notice No. 931**LAGOS CONSUMER PRICE INDEX**

The Lagos Consumer Price Index is an official index based on the expenditure pattern of clerks, artisans and labourers earning not more than £350 per annum.

The quarterly index figures from April 1957 are:

	1957		1958
April	119	January ..	120
July	121	April	123
October	119		

Details of the method of construction of the index are obtainable from the Department of Statistics, Lagos.

Department of Statistics,
Lagos, Nigeria.

May, 1958.

Government Notice No. 932**NURSING COUNCIL FOR NIGERIA****LOSS OF CERTIFICATE**

It has been reported that the undermentioned Nurse's Certificate has been destroyed by fire.

No. 112 issued to Mr H. I. Belonwu.

2. The Certificate is hereby cancelled.

G. M. GOGAN,

for Secretary and Registrar
Nursing Council for Nigeria

MH161/S.3

Government Notice No. 933**LOSS OF PAYABLE ORDER**

It is hereby notified that Payable Order Number 0129 issued by the Western Region Legislature to the Ologere of Ogere, has been reported lost.

2. The Payable Order is hereby cancelled.

3. Anybody who comes in possession of the Payable Order, or is able to furnish any information relating to it, should report the matter to the nearest Police Station.

A. T. KEMP,

Acting Accountant-General,
Western Region

Government Notice No. 934

TEACHERS' CERTIFICATE EXAMINATION,
GRADE III, 1958

1. The written examination for the Teachers' Certificate, Grade III, will be held on 17th, 18th and 19th November, 1958.

2. *Fees.*—Internal candidates, final year, £1 per candidate. Referred candidates, 10s per candidate.

3. *Payment of fees.*—Fees payable by internal candidates will be collected by the Principal of the College who will issue individual receipts signed personally. These fees must be paid in bulk to the nearest Government Treasury and the receipt forwarded with the Attendance List.

Referred candidates should pay the fee to the nearest Government Treasury and obtain a receipt. The receipt must be attached to their application and forwarded to the Principal of the College in which they were trained. The Principal will in turn forward the applications and receipts to this Ministry for verification. Receipts will be returned to candidates, if required, provided a stamped addressed envelope is enclosed for this purpose.

4. *Method of application.*—(i) *Internal Candidates:* Applications are submitted by the Principal of the College through the Attendance List. Principals must allow each candidate to ensure that his/her FULL name has been included on the list. (Candidates should note that certificates can only be issued in the name under which they originally sat the examination).

(ii) *Referred Candidates—1957* must complete the *pro forma* detailing their results and forward it direct to the Principal of their College.

(iii) *Referred Candidates before 1957* must apply by letter to the Principal of the College in which they were trained as in (ii) above stating (a) FULL name, (b) FULL postal address, (c) the subjects in which referred at last attempt, including practical subjects, (d) the year of their last attempt, (e) the CENTRE at which they wish to repeat their referred subjects.

The final date for receipt of applications (enclosing the receipt for the fee) by Principals is 14th June, 1958.

5. *Important: Fees are non-returnable.*—It is the responsibility of every candidate to ensure that he/she has applied correctly before the closing date.

6. All applications must be received by the Permanent Secretary, Ministry of Education (Registration and Examinations Branch) by 30th June, 1958. Late entries cannot be accepted.

7. The Permanent Secretary, Ministry of Education will not enter into any correspondence with individual candidates.

8. Papers will be set in the following subjects:—

- (1) English I and II.
- (2) School Method.
- (3) History.
- (4) Geography.
- (5) Arithmetic.
- (6) School Organisation.
- (7) Nature Study and Hygiene.

Candidates who are referred in the joint paper "History and Geography" must now offer BOTH (3) History and (4) Geography.

Special papers will be set for referred candidates in Grade III Domestic Science if required.

N.B.—Western Regional Notice No. 351 published in *Western Region of Nigeria Gazette* No. 26 of 10th April, 1958, is hereby cancelled.

Government Notice No. 935

TEACHERS' CERTIFICATE EXAMINATION, GRADE II, 1958

1. The written examination for the Teachers' Certificate, Grade II, will be held as follows:—

10th-12th November, 1958—External papers (Provisional).

3rd-12th December, 1958—Regional papers.

2. *Fees*

Internal candidates, final year 2-year course £5

4-year course .. £1

Internal referred candidates .. £1-5s

External candidates Part I .. £4

Part II .. £4

Referred .. £4

In the case of referred candidates the fee is independent of the number of subjects offered but is payable in respect of each attempt to complete the examination.

No fee is payable by candidates offering papers in the penultimate year but the full fee must be paid by such candidates in the final year.

3. *Payment of Fees.*—Fees payable by internal candidates will be collected by the Principal of the College who will issue individual receipts signed personally. These fees must be paid in bulk to the nearest Government Treasury and the receipt forwarded with the Attendance List.

Internal referred candidates and external candidates should pay the fee to the nearest Government Treasury and obtain a receipt. The receipt must be attached to their application. Receipts will be returned to candidates, if required, provided a stamped addressed envelope is enclosed for this purpose.

4. *Method of application.*—(1) *Internal Candidates.*—Applications are submitted by the Principal of the College through the Attendance List. Principals must allow each candidate to ensure that his/her FULL name has been included on the list. (Candidates should note that certificates can only be issued in the name under which they originally sat the examination).

(2) *Internal referred candidates—1957.*—must complete the *pro forma* detailing their results and forward it direct to:—The Permanent Secretary, Ministry of Education (Registration and Examinations Branch), Western Region, Ibadan.

(3) *Internal referred candidates before 1957* must apply by letter to the Permanent Secretary as in (2) above stating:—(a) FULL name, (b) FULL postal address, (c) the College in which they were TRAINED, (d) Subjects in which referred at last attempt, including practical subjects, (e) the year of their last attempt. (f) the CENTRE at which they wish to repeat their referred subjects.

(4) External candidates offering Part I, Part II, or referred subjects should obtain application forms from the Provincial Education Office which should be completed and returned to the Senior Education Officer of the Province.

5. *Important.—Fees are non-returnable.*—External candidates should ensure that they are qualified to sit before making payment. False applications by referred candidates may result in disqualification and consequent forfeiture of the fee. It is the responsibility of every candidate to ensure that he/she has applied correctly before the closing date.

6. All applications must be received by the Permanent Secretary, Ministry of Education (Registration and Examinations Branch) by 30th June, 1958. Late entries cannot be accepted.

7. The permanent Secretary will not enter into any correspondence with individual candidates.

8. Papers will be set in the following subjects:—

**PART I.—EXTERNAL PAPERS SET BY THE
WEST AFRICAN EXAMINATIONS COUNCIL**

Compulsory Subjects

- (1) Principles and Practice of Education
- (2) English Language, Comprehension and Grammar
- (3) Arithmetical Processes.

**PART II.—REGIONAL PAPERS SET BY THE
MINISTRY OF EDUCATION, WESTERN REGION**

Compulsory Subjects

- (4) Needlework and Dressmaking (compulsory for women only)
- (5) Physical and Health Education
- (6) English Literature
- (7) History
- (8) Geography
- (9) Practical Mathematics (compulsory for men only).

Optional Subjects

- (10) Music

Optional Subjects—Group I

- (11) Mathematics
- (12) Religious Knowledge (a) Roman Catholic, or (b) Protestant, or (c) Muslim.
- (13) (a) Approved African Language, or (b) Arabic
- (14) (a) Applied Biology, or (b) Theory of Rural Sciences, or (c) Nature Study, or (d) General Science.

Optional Subjects—Group II

- (15) Advanced English.
- (16) (a) Advanced History, or (b) Advanced History (Islamic)
- (17) Advanced Geography
- (18) Advanced Mathematics
- (19) Advanced Physical and Health Education
- (20) Advanced Crafts
- (21) Advanced Art.

For referred candidates only

- (22) Theory of Domestic Science.

Note.—Not more than TWO of the subjects (11) to (21) may be offered. Where alternatives are given in a sub-group only one of the alternatives in the sub-group may be offered.

Government Notice No. 936

**SOUTHERN CAMEROONS GOVERNMENT SCHOLARSHIPS
AND BURSARIES, 1958-59 AND 1959-60**

The Southern Cameroons Government proposes to offer (subject to the provision of necessary funds by the Southern Cameroons Legislature) bursaries and scholarships to become available in the year 1958 and 1959. The awards will be tenable at the University College, Ibadan, at the Nigerian College of Arts, Science and Technology, for courses beginning in October 1958. Scholarships will also be tenable at Colleges and Institutions in the United Kingdom for approved courses beginning in October 1958 or 1959 provided that a course giving an equivalent qualification is not available in West Africa.

2. The courses for which awards will be approved include:—

Medicine and Medical Technology, Dentistry and Dental Mechanics, Science, Arts, Law, Veterinary Science, Forestry, Chartered Accountancy, Agriculture, Engineering in all its forms, Sociology, Anthropology, Textile Technology, and Nursing and Teaching Courses.

It is also proposed to make awards to suitable candidates to enable them to obtain qualifications in domestic science, physical training and certain other specialist appointments. Scholarships and bursary awards are primarily intended to equip Cameroonians with the professional and academic qualifications necessary for Senior Posts in the Public Service, Corporations, Commercial Firms and the Cameroons Development Agency.

3. Candidates eligible for these scholarships may be of either sex, but must be:—

(i) Natives of the Southern Cameroons or

(ii) Children of Natives of the Southern Cameroons or

(iii) Children of French Cameroons descent, whose parents or guardians have been resident in the Southern Cameroons throughout the child's primary and secondary education and provided the candidate in question has had his or her primary education in the Southern Cameroons and secondary education either in the Southern Cameroons or in Nigeria. Candidates for scholarships to undertake degree and professional courses will be expected to have completed a full Secondary School Course or a recognised Teachers Training Course, and must possess the minimum educational qualifications required by the Institutions at which the course will be taken. In all cases awards will only be made if candidates of suitable character and educational attainments are forthcoming and they will also be dependent on the acceptance of the successful candidates by an appropriate College or Institution. A Medical Examination which will include an X-Ray examination of the chest will also be necessary.

4. The majority of awards will be for courses now available at the University College, Ibadan and the Nigerian College of Arts Science and Technology. Intending candidates should acquaint themselves with the conditions for entry to these colleges.

All candidates for these awards must therefore apply independently for admission in accordance with the procedure prescribed by the college authorities, and will not be eligible for the awards of a bursary unless they have been accepted for entry into the Nigerian College or the University College. Applications from candidates who apply to do professional courses or to take general or honours degree courses in subject not at present available at the University College, Ibadan will be considered. In this case they will not be expected to communicate direct with the Institutions concerned.

5. In certain cases, wives (but not children) of successful candidates who are to be sent to the United Kingdom for a period of several years may be assisted to join their husbands for a short time to acquire a broader background and to engage in some short courses of which the Board approves. In such cases the wives would be paid the usual Dependents' allowance and would in addition receive a free return passage and the cost of fees for the course.

6. All awards will be made by the Commissioner of the Cameroons, on the recommendation of the Southern Cameroons Scholarship Board.

7. All Applications for scholarships or bursaries must be completed in triplicate on the prescribed form (which can be obtained from District Officers in the Southern Cameroons) and forwarded to the Southern Cameroons Scholarship Board, Buca. In the case of Government Servants through the Head of Department.

(a) Applications for scholarships to all post Secondary institutions overseas and in West Africa including University College, Ibadan and the Nigerian College must reach the Secretary, Southern Cameroons Scholarship Board NOT LATER THAN THE 30th June, 1958.

8. Failure to comply with any of these instructions may result in the rejection of a candidate's application.

Government Notice No. 937

WIDOWS' AND ORPHANS' PENSIONS

It is notified that service with the Nigerian Broadcasting Corporation has been declared by the Secretary of State for the Colonies to be "Public Service" for the purpose of the West African Widows' and Orphans' Pension Scheme.

(Pension Section)

P49949

Government Notice No. 938

MINISTRY OF COMMUNICATIONS AND AVIATION DEPARTMENT OF POSTS AND TELEGRAPHS INSTALLATION OF TELEPHONES

As from 1st June, 1958, the advance rental payment by new telephone subscribers will be reduced from six months to one-quarter's rental.

Government Notice No. 1253 published in *Gazette* No. 70 dated 27th December, 1951, paragraph 2 should be amended accordingly.

C0021

Government Notice No. 939

MINISTRY OF COMMUNICATIONS AND AVIATION SAVINGS BANK FACILITIES AT AKWETE POSTAL AGENCY

It is notified for general information that Savings Bank facilities have been extended to Akwete Postal Agency with effect from 4th January, 1958.

J. A. FARRER,
F0021 Acting Director of Posts and Telegraphs

Government Notice No. 940

MINISTRY OF COMMUNICATIONS AND AVIATION SAVINGS BANK FACILITIES AT AZUMINI POSTAL AGENCY

It is notified for general information that Savings Bank facilities have been extended to Azumini Postal Agency with effect from 1st August, 1957.

J. A. FARRER,
F0021 Acting Director of Posts and Telegraphs

Government Notice No. 941

MINISTRY OF COMMUNICATIONS AND AVIATION SAVINGS BANK FACILITIES AT IKOT UBO POSTAL AGENCY

It is notified for general information that Savings Bank facilities have been extended to Ikot Ubo Postal Agency with effect from 2nd December, 1957.

J. A. FARRER,
F0021 Acting Director of Posts and Telegraphs

Government Notice No. 942

MINISTRY OF COMMUNICATIONS AND AVIATION SAVINGS BANK FACILITIES AT MBIOTO POSTAL AGENCY

It is notified for general information that Savings Bank facilities have been extended to Mbioto Postal Agency with effect from 2nd December, 1957.

J. A. FARRER,
F0021 Acting Director of Posts and Telegraphs

Government Notice No. 943

MINISTRY OF COMMUNICATIONS AND AVIATION SAVINGS BANK FACILITIES AT NGOR POSTAL AGENCY

It is notified for general information that Savings Bank facilities have been extended to Ngor Postal Agency with effect from 21st October, 1957.

J. A. FARRER,
F0021 Acting Director of Posts and Telegraphs

Government Notice No. 944

MINISTRY OF COMMUNICATIONS AND AVIATION SAVINGS BANK FACILITIES AT NKWERRE POSTAL AGENCY

It is notified for general information that Savings Bank facilities have been extended to Nkwere Postal Agency with effect from 17th October, 1957.

J. A. FARRER,
F0021 Acting Director of Posts and Telegraphs

Government Notice No. 945**MINISTRY OF COMMUNICATIONS AND AVIATION
SAVINGS BANK FACILITIES AT OBOT IDIM
POSTAL AGENCY**

It is notified for general information that Savings Bank facilities have been extended to Obot Idim Postal Agency with effect from 2nd December, 1957.

J. A. FARRER,
F0021 *Acting Director of Posts and Telegraphs*

Government Notice No. 946**MINISTRY OF COMMUNICATIONS AND AVIATION
SAVINGS BANK FACILITIES AT OKRIKA
POSTAL AGENCY**

It is notified for general information that Savings Bank facilities have been extended to Okrika Postal Agency with effect from 14th October, 1957.

J. A. FARRER,
F0021 *Acting Director of Posts and Telegraphs*

Government Notice No. 947**MINISTRY OF COMMUNICATIONS AND AVIATION
SAVINGS BANK FACILITIES AT OLOIBIRI
POSTAL AGENCY**

It is notified for general information that Savings Bank facilities have been extended to Oloibiri Postal Agency with effect from 31st October, 1957.

J. A. FARRER,
F0021 *Acting Director of Posts and Telegraphs*

Government Notice No. 948**MINISTRY OF COMMUNICATIONS AND AVIATION
SAVINGS BANK FACILITIES AT PORT
HARCOURT TOWN POSTAL AGENCY**

It is notified for general information that Savings Bank facilities have been extended to Port Harcourt Town Postal Agency with effect from 1st November, 1957.

J. A. FARRER,
F0021 *Acting Director of Posts and Telegraphs*

Government Notice No. 949**MINISTRY OF COMMUNICATIONS AND AVIATION
SAVINGS BANK FACILITIES AT NUNG
UDOE POSTAL AGENCY**

It is notified for general information that Savings Bank facilities have been extended to Nung Udoe Postal Agency with effect from 2nd December, 1957.

J. A. FARRER,
F0021 *Acting Director of Posts and Telegraphs*

Government Notice No. 950**MINISTRY OF COMMUNICATIONS AND AVIATION
SAVINGS BANK FACILITIES AT UMUAHIA
TOWN POSTAL AGENCY**

It is notified for general information that Savings Bank facilities have been extended to Umuahia Town Postal Agency with effect from 1st October, 1957.

J. A. FARRER,
F0021 *Acting Director of Posts and Telegraphs*

Government Notice No. 951**MINISTRY OF COMMUNICATIONS AND AVIATION
MUYUKA POSTAL AGENCY—INTRODUC-
TION OF PARCELS ACCEPTANCE
FACILITIES**

It is notified for general information that Parcels Acceptance facilities have been extended to Muyuka Postal Agency with effect from 10th March, 1958.

J. A. FARRER,
F0021 *Acting Director of Posts and Telegraphs*

Government Notice No. 952**MINISTRY OF COMMUNICATIONS AND AVIATION
AJASSOR POSTAL AGENCY—OPENING OF**

A Postal Agency was opened at Ajassor Town in the Ikrom Division of Ogoja Province on the 28th April, 1958, for the transaction of the following classes of Postal business:—

Sale of stamps.
Postal Orders: Issue and payment.
Registration: Acceptance and delivery.
Parcels: Delivery only.
Mails: Receipt and Despatch.

2. The circulation of mails is to Ikrom. The necessary addition should be made under Enugu Head Office on page 3 of the booklet "Postal Services Organisation," and under Aji at page 7 of the Post Office Compendium.

J. A. FARRER,
Acting Director of Posts and Telegraphs

Government Notice No. 953**WEST AFRICAN CURRENCY BOARD
CURRENCY RETURN FOR NIGERIA—
FEBRUARY 1958**

	<i>Net Issues (+) or withdrawals (-) during the month</i>	<i>Cash holdings by Banks at the end of the month</i>
--	---	---

Notes ..	—(minus) £ 1,480,026	£ 5,003,650
Coin ..	—(minus) 3,248,809	1,351,330

Total circulation in West Africa at the 30th June, 1957, was:—

Notes ..	£ 70,933,274
Coin ..	35,974,737
	<u>£106,908,015</u>

Of this total the amount of currency recorded by the West African Currency Board as having been issued in Nigeria (less currency withdrawn from circulation) was:—

Notes ..	£ 35,391,750
Coin ..	21,662,609
	<u>£57,054,359</u>

F. DAVIDSON,
Currency Officer
The Treasury, Lagos.
(CB173)

Government Notice No. 954

IMPORT LICENSING AUTHORITY
CANCELLATION OF APPOINTMENT

In exercise of the powers conferred upon me by section 2 of the Control of Imports Order in Council (No. 50 of 1950), I hereby cancel, with effect from the 22nd of May, 1958, the appointment of the officer named below to act on my behalf as Import Licensing Authority, which appointment was notified in Government Notice No. 201 published in the Federation of Nigeria Official Gazette No. 6 of 1958.

Mr E. O. WILSON

R. E. VIDAL,
Import Licensing Authority,
Federal Department of Commerce
and Industries

Lagos, 16th May, 1958.

I.0244

Government Notice No. 955

EXPORT LICENSING AUTHORITY
CANCELLATION OF APPOINTMENT

In exercise of the powers conferred upon me by section 2 of the Control of Exports Order in Council (No. 49 of 1950), I hereby cancel, with effect from the 22nd of May, 1958, the appointment of the officer named below to act on my behalf as Export Licensing Authority, which appointment was notified in Government Notice No. 1159 published in the Federation of Nigeria Official Gazette No. 35 of 1957.

Mr E. O. WILSON

R. E. VIDAL,
Export Licensing Authority,
Federal Department of Commerce
and Industries

Lagos, 16th May, 1958.

I.0244

Government Notice No. 956

APPOINTMENT OF PERSONS TO ACT ON BEHALF OF
THE IMPORT LICENSING AUTHORITY UNDER
SECTION 2 OF THE CONTROL OF IMPORTS ORDER
IN COUNCIL No. 50 of 1950

It is hereby notified for public information that I have appointed the undermentioned officer of the Federal Department of Commerce and Industries to act on my behalf with effect from the 22nd of May, 1958.

Mr S. L. S. ODILI-OBI

R. E. VIDAL,
Import Licensing Authority,
Federal Department of Commerce
and Industries

Lagos, 16th May, 1958.

I.0244

Government Notice No. 957

APPOINTMENT OF PERSONS TO ACT ON BEHALF
OF THE EXPORT LICENSING AUTHORITY UNDER
SECTION 2 OF THE CONTROL OF EXPORTS ORDER
IN COUNCIL No. 49 of 1950

It is hereby notified for public information that I have appointed the undermentioned officer of the Federal Department of Commerce and Industries to act on my behalf with effect from the 22nd of May, 1958.

Mr S. L. S. ODILI-OBI
R. E. VIDAL,
Export Licensing Authority,
Federal Department of Commerce
and Industries

Lagos, 16th May, 1958.

I.0244

Government Notice No. 958

WESTERN REGION MARKETING BOARD
1958 COTTON MARKETING SCHEME

It is notified for general information that purchases and cumulative purchases of seed cotton in the Western Region of Nigeria during the month ended 24th April, 1958, were as follows:—

QUANTITY IN TONS

Purchases during the month ended 24-4-58			Cumulative purchases		
Grade I	Grade II	Grade III	Grade I	Grade II	Grade III
4	8	517	21	20	1,557
					I.0510

Government Notice No. 959

SEED COTTON PURCHASES IN THE FEDERATION
OF NIGERIA

It is notified for general information that the purchases and cumulative purchases of Seed Cotton in the Federation of Nigeria for the period ending 24th April, 1958, were as follows:—

(ALL TONS)

NORTHERN REGION

Grade	Purchases during period	Cumulative 1957-58 season purchases to date
N.A. 1	243	95,113*
N.A. 2	56	19,524*
N.A. 3	93	6,632*
Total, N.A.	392	121,269
Benue	736	2,416
Total, Northern Region	1,128	123,685*

WESTERN REGION

Grade	Purchases during period	Cumulative 1958 season purchases to date
I.N. 1	4	21
I.N. 2	8	20
I.N. 3	517	1,557
Total	529	1,598

* Adjusted totals.

I.0510

Government Notice No. 960

SOYA BEANS PURCHASES IN THE FEDERATION OF NIGERIA

It is notified for general information that the purchases and cumulative purchases of Soya Beans in the Federation of Nigeria for the period ended 24th April, 1958, were as follows :—

(ALL TONS)

	Purchases during period	Cumulative 1957-58 season purchases to date
Northern Region	2	13,962*
Eastern Region	—	407
Total Nigeria	2	14,369*

*Adjusted totals.

L0510

Government Notice No. 961

BENNISEED PURCHASES IN THE FEDERATION OF NIGERIA

It is notified for general information that the purchases and the cumulative purchases of Benniseed in the Federation of Nigeria for the period ended 24th April, 1958, were as follows :—

(ALL TONS)

Regions	Purchases during period	Cumulative 1957-58 season purchases to date
Eastern Region.. ..	—	173
Northern Region	10	16,327
Total, Nigeria	10	16,500

L0510

Government Notice No. 962

COCOA PURCHASES IN THE FEDERATION OF NIGERIA

It is notified for general information that the purchases and Cumulative purchases of Cocoa declared in the Federation of Nigeria for the fortnight ended 8th May, 1958, were as follows :—

(ALL TONS)

	Main Crop			Light Crop			
	I	II	Total	I	II	Total	Total
(i) During the fortnight							
Western Region	—	4	4	119	56	175	179
(a) Lagos Ports ..	7	—	6	5	2	7	13
(b) Benin Ports ..	6	—	—	—	1	1	1
Northern Region ..	—	—	—	—	—	—	—
Eastern Region ..	13	1	14	—	—	—	14
Southern Cameroons	13	7	20	—	—	—	20
Grand Total..	32	12	44	124	59	183	227

(ii) Cumulative 1957-58 Season to date

Western Region							
(a) Lagos Ports ..	58,434	1,298	59,732	2,591	221	2,812	62,544*
(b) Benin Ports ..	7,833	61	7,894	161	17	178	8,072*
Northern Region ..	272	10	282	16	2	18	300
Eastern Region ..	916	13	929	670	13	683	1,612
Southern Cameroons	4,193	217	4,410	38	—	38	4,448
Grand Total ..	71,648	1,599	73,247	3,476	253	3,729	76,976*

* Adjusted totals.

L0245

CUSTOMS AND EXCISE REVENUE

Details of Revenue	Estimate, 1958-59 (1)	Proportion Estimates, April 1958 (2)	Approximate net revenue month of April 1958 (3)	Approximate net revenue period April 1958 (4)	Increase between Cols. 2 & 4 (5)	Decrease between Cols. 2 & 4
IMPORT DUTIES:	£	£	£	£	£	£
Unmanufactured tobacco	3,800,000	316,667	226,238	226,238	—	90,429
Manufactured tobacco—cigars	3,000	250	295	295	45	—
Manufactured tobacco—cigarettes	200,000	16,667	44,224	44,224	27,557	—
Other manufactured tobacco	16,000	1,333	632	632	—	701
Motor Spirit	2,100,000	175,000	147,767	147,767	—	27,233
Other Import Duties	27,900,000	2,325,000	2,208,941	2,208,941	—	116,059
TOTAL IMPORT DUTIES	34,019,000	2,834,917	2,628,097	2,628,097	27,602	234,422
EXPORT DUTIES:						
Bananas	285,000	23,750	27,377	27,377	3,627	—
Shea nuts	7,500	625	174	174	—	451
Rubber, raw	700,000	58,333	44,281	44,281	—	14,052
Rubber, crepe	220,000	18,333	21,632	21,632	3,299	—
Rubber, paste	500	42	—	—	—	42
Timber	150,000	12,500	18,418	18,418	5,918	—
Cattle hides	125,000	10,417	8,616	8,616	—	1,801
Goat skins	150,000	12,500	11,481	11,481	—	1,019
Sheep skins	20,000	1,667	2,481	2,481	814	—
Cocoa	3,350,000	279,167	312,815	312,815	33,648	—
Groundnuts	2,100,000	175,000	166,614	166,614	—	8,386
Groundnut oil	450,000	37,500	22,214	22,214	—	15,286
Groundnut meal and cake	50,000	4,167	4,706	4,706	539	—
Benlaseed	100,000	8,333	2,788	2,788	—	5,545
Cotton lint	900,000	75,000	44,651	44,651	—	30,349
Cotton seed	100,000	8,333	11,510	11,510	3,177	—
Palm kernels	1,925,000	160,417	166,872	166,872	6,455	—
Palm kernel oil	100	8	—	—	—	8
Palm kernel meal and cake	2,000	167	178	178	11	—
Palm oil, technical	275,000	22,916	17,950	17,950	—	4,966
Palm oil, edible	875,000	72,917	160,042	160,042	87,125	—
TOTAL EXPORT DUTIES	11,785,100	982,092	1,044,800	1,044,800	144,613	81,905
EXCISE DUTIES:						
Tobacco	4,200,000	350,000	323,426	323,426	—	26,574
Beer	380,000	31,666	34,474	34,474	2,808	—
TOTAL EXCISE DUTIES	4,580,000	381,666	357,900	357,900	2,808	26,574
FEES, ETC.						
Warehouse and Customs Fees	50,000	4,167	2,498	2,498	—	1,669
Overtime and Shipping Fees	15,000	1,250	696	696	—	554
Penalties, forfeitures and seizures	20,000	2,500	148	348	—	2,152
TOTAL FEES	95,000	7,917	3,542	3,542	—	4,375
GRAND TOTAL	50,479,100	4,206,592	4,034,339	4,034,339	175,023	347,276
Decrease						172,253

Notes.—1. Subject to adjustments prior to closing of accounts.

2. The Customs Import Duty paid in October 1957 to April 1958 on goods imported by parcel post is not included.

Lagos. 16th May, 1958.

E. P. C. LANGDON,
Acting Comptroller

U185/S. 5

Government Notice No. 964

LOCAL PURCHASE OF STORES BY FEDERAL GOVERNMENT DEPARTMENTS—
APPROVED MANUFACTURERS SCHEME

Government Notice No. 2136 published in the *Official Gazette* of the 29th November, 1956, set out the details of the Approved Manufacturers Scheme and the method of application for registration. A list of firms whose manufacture have been approved to date is appended hereunder, for general information. The list has been arranged in accordance with the Standard International Trade Classification.

2. The public are advised that the list includes only firms which have applied for approval and the absence of any firm from this list does not necessarily mean that the Federal Government has refused to approve that particular manufacturer.

3. Federal Government Departments are obliged to purchase goods from approved suppliers, instead of importing similar articles from abroad whenever the local product is competitive in price. The fact that a manufacturer has been placed on the approved list is evidence that the quality of his product is satisfactory to the Federal Government, and means in effect that the goods are recommended. The Federal Government does not however guarantee the quality of any manufactures.

4. Any manufacturer of goods which are used by Government Departments may apply for his name to be added to the list of Approved Manufacturers by forwarding the following information to the Director, Federal Department of Commerce and Industries Lagos:—

- | | |
|--|---|
| (i) Name and address of manufacturer | (iv) Monthly output (either in units or value as appropriate) |
| (ii) Type of company or business (Limited company, registered business, etc.) | (v) Normal delivery times |
| (iii) Goods manufactured—including B.S. or other specification where appropriate, sizes available and prices*) | (vi) Any other information |

5. It is not necessary for goods to be purchased direct from manufacturers. They may if the purchaser so wishes be obtained from the selling agent of the manufacturer.

LOCAL PURCHASE OF STORES BY FEDERAL GOVERNMENT DEPARTMENTS, APPROVED MANUFACTURERS

Product	Description Food	Brand Name
---------	---------------------	------------

Canned Meat and Vegetables	Corned beef and other canned meat and/or vegetable packs The Nigerian Canning Co., Ltd., P.O. Box 464, Kano	"Crescent"
----------------------------	--	------------

CRUDE MATERIALS, MAINLY INEDIBLE EXCEPT FUELS

Kapok	Cleaned kapok (a) A. J. Karouni Ltd., P.O. Box 132, Kano (b) Balmore Trading Company, P.O. Box 62, Kano (c) United Development Trading Co., Abeokuta Road, Ibadan
-------	--

CHEMICALS

Soap	Common soap (a) Lever Bros. (Nigeria) Ltd., P.O. Box 15, Apapa (b) Raad and Fadoul Ltd., P.O. Box 266, Kano (c) Alagbon Industries Ltd., Aba	"Sunlight" "Key" "House" "Duck"
------	---	--

Insecticides	Insecticides spray and powder The United Africa Company of Nigeria Limited, Lagos	"No-bug"
--------------	--	----------

MANUFACTURED GOODS CLASSIFIED CHIEFLY BY MATERIAL

Plywood	Plywood The African Timber and Plywood Co., Ltd., Sapele
Stationery	Exercise books, cash books and other items of stationery not normally supplied by the Federal Government Printer (a) Thomas Wyatt and Son (W. Africa) Ltd., P.O. Box 72 Ebute Metta (b) Western Region Printing Corporation, Old University Site, c/o Eleiyeye Post Office, Ibadan

*Where a wide range of articles is made, representative specimen prices only need be given.

MANUFACTURED GOODS CLASSIFIED CHIEFLY BY MATERIAL—continued

Product	Description	Brand Name
Textiles	<i>Tarpaulins, mailbags and industrial canvas covers</i> (a) Tarpaulin Industries (W. Africa) Ltd., Private Mail Bag 2227, 56 Marina, Lagos (b) Nigerian Tarpaulin Manufacturing Co., Ltd., P.O. Box 193, Kano <i>Textiles: Bedford cord</i> Kano Citizens Trading Co., Ltd., P.O. Box 267, Kano <i>Hand-woven cotton piece goods</i> Aba Textile Centre, Department of Secondary Industries, Aba "Abatex" <i>Grey, bleached, khaki or other colour-dyed drill</i> (a) The Nigerian Spinning Co., Ltd., Agege Motor Road, Mushin (b) Kano Citizens Trading Co., Ltd., P.O. Box 267, Kano	
Cement	<i>Cement (B.S.S. 12)</i> The Nigerian Cement Co., Ltd., P.O. Box 167, Enugu	"Nigercem"
Concrete products	<i>Pre-stressed concrete posts, poles, pipes, beams and other pre-stressed concrete products</i> The Nigerian Pre-stressed Concrete Co., Ltd., P.O. Box 55, Abeokuta <i>Concrete blocks, slabs, fencing posts and pipes to B.S.S.</i> Gazal Industrial Enterprises, P.O. Box No. 1, Kano	
Lime	<i>Agricultural lime-wash or colour-wash</i> Anosike Lime Works Ltd., 62 Aggrey Road, P.O. Box 94 Port Harcourt	
Cement tiles	<i>Cement flooring tiles (including terrazzo tiles)</i> (a) Dabian West Africa Tile Factory, P.O. Box 446, Kano (b) Gazal Industrial Enterprise, P.O. Box No. 1, Kano (c) Mr E. Khawam, 67 Balogun Street, Lagos (d) Nigerian Industrial Products Limited, Ibadan (e) Bishara Stephen's Tile Factory, P.O. Box 471, Kano	
Metal manufactures	<i>Bulk liquid storage vessels, steel structures including prefabricated building frames, bridges, etc.</i> The Amalgamated Engineering Co., Ltd., P.O. Box 100, Lagos <i>Name plates, road signs and other castings in aluminium or bronze; artistic plaster castings</i> The West African Aluminium Foundry, 9 King George V Road, Lagos <i>Galvanised iron hollowware (Dustbins, etc.)</i> Odedina Brothers, 51 Omididun Street, Lagos MACHINERY AND TRANSPORT EQUIPMENT <i>Lead acid accumulators (car and lorry batteries, etc.)</i> J. I. A. Enterprises (Electrical) Ltd., P.O. Box 83, Lagos <i>River, creek and harbour craft of wooden construction not exceeding 60 feet in length</i> (a) The Federal Boatyard, Department of Commerce and Industries, Opobo (b) The Oil Rivers Boatyard, Eastern Region Development Corporation, Opobo (c) The Northern Region Government Boatyard, Department of Trade and Industry, Makurdi (d) The Western Region Boatyard, Epe	
Batteries		
Boats		

MISCELLANEOUS MANUFACTURED ARTICLES

Product	Description	Brand Name
Furniture	<p><i>Wooden Furniture. (Domestic and Office)</i></p> <p>(a) Construction and Furniture Co. (West Africa) Limited, P.O. Box 42, Mushin, Lagos</p> <p>(b) Fawehinmi Furniture Factory Ltd., Onike, Yaba</p> <p>(c) The Friendly Furniture Co., 63 Apogbon Street, Lagos</p> <p>(d) Nigerian Joinery Ltd., P.O. Box 296, Ebute Metta</p> <p>(e) The Nigerian Wood Service Furniture Co., 65 Apapa Road, Ebute Metta</p> <p>(f) Prince Furniture Works, 68 Apapa Road, Ebute Metta</p> <p><i>Tubular and other steel furniture and wrought iron work</i></p> <p>(a) Chaker's Factory, P.O. Box 434, Kano</p> <p>(b) Wrought Iron (Nigeria) Ltd., P.O. Box 33, Warehouse Road, Apapa</p>	
Badges	<i>Woven cloth badges, shoulder flashes, etc.</i>	
Shoes	Owolabi Stores, 33 Olumegbon Street, Lagos	
	<i>Canvas shoes with rubber soles</i>	
	Rubber Industries Limited, P.O. Box 142, Kano	
Plastic products	<i>Plastic water pipe (Polythene)</i>	
	Nigerian Plastics Co., Ltd., P.O. Box 156, Lagos	"Nipol"
		L.1397

Government Notice No. 965

MINISTRY OF COMMUNICATIONS AND AVIATION

TENDER

Tenders are invited by the Director, Posts and Telegraphs for the conveyance of all mails by Motor Transport thrice weekly in each direction between Enugu and Ogoja and such other intermediate places on the route as may be nominated by the Director for a period of one Year from the 1st July, 1958, with the option of extending for a further period of one year.

2. Mails are required to be conveyed on such days and at such times as may be appointed in writing from time to time by the Director or his officers.

3. The average volume and weight of mails at present conveyed on each journey is as follows:—

(a) OUTWARD

Between Enugu and Abakaliki 22 bags (465 lbs)

Between Abakaliki and Bansara 14 bags (308 lbs)

Between Bansara and Ogoja 4 bags (90 lbs)

(b) INWARD

Between Ogoja and Bansara 1 bag (14 lbs)

Between Bansara and Abakaliki 2 bags (30 lbs)

Between Abakaliki and Enugu 7 bags (144 lbs)

4. Tenders should be enclosed in sealed envelopes marked "Confidential Tender for mails. Reference E.D.303/A" and be forwarded by registered post to the Postal Controller, Territorial Headquarters, Posts and Telegraphs Department, Enugu, to reach him by noon on the 18th June, 1958.

5. The Director of Posts and Telegraphs does not undertake to accept the lowest or any tender.

6. The Contractor will be required to accept the conditions concerning the payment of fair wages as set out in the Appendix to Government Circular No. 57/1946 dated 30th August, 1946. A copy of the Appendix may be seen on application to the Head Postmaster Enugu, or the Postmasters Abakaliki, Bansara or Ogoja.

7. Further information may be obtained on application to the Postal Controller, Territorial Headquarters, Posts and Telegraphs Department, Enugu.

L.0021

J. A. FARRER,
Acting Director,
Posts and Telegraphs

Government Notice No. 887 (2nd publication)

DEPARTMENT OF MARKETING AND EXPORTS

TENDER

Tenders are invited from responsible Building Contractors for the construction of two detached married quarters on 2 plots at Ikoyi with garage and the usual servants quarters.

2. Contractors who wish to tender should first deposit £5 with the Director of Marketing and Exports and obtain an official receipt. On production of this receipt the plans of the buildings to be erected may be seen by appointment at the office of the Department of Marketing and Exports, Constanza House, 72 Campbell Street, Lagos.

3. The closing date for the receipt of tenders will be the 7th June, 1958.

H. P. ELDER,
Director of Marketing and Exports

Government Notice No. 885 (2nd publication)

MINISTRY OF COMMUNICATIONS AND AVIATION

TENDER

Tenders are invited by the Director of Posts and Telegraphs for the conveyance of Mails by Motor transport twice-weekly in each direction between Gudi and Keffi, and such other intermediate places on the route as may be nominated by the Director, for a period of two years from 1st July, 1958, with the option of extending for a further period of one year.

2. Mails are required to be conveyed on such days and at such times as may be appointed in writing from time to time by the Director or his officers.

3. The average volume and weight of mails to be conveyed on each journey is at present:—

(a) *Outwards*—Gudi to Keffi, 4 bags (104 lbs)

(b) *Inwards*—Keffi to Gudi, 1 bag (32 lbs)

4. Tenders should be enclosed in sealed envelopes marked "Confidential—Tender for Mails" and forwarded by registered post to the Postal Controller, Posts and Telegraphs Department, Kaduna, to reach him by noon on the 31st May, 1958.

5. The Director, Posts and Telegraphs does not undertake to accept the lowest or any tender.

6. The Contractor will be required to accept the conditions concerning the payment of "Fair Wages" as set out in the Appendix to Government Circular No. 57/1946 dated 30th August, 1946. A copy of the Appendix may be seen on application to the Postmasters, Gudi, Wamba or Kafanchan.

7. Further information may be obtained on application to the Head Postmaster, Posts and Telegraphs, Kaduna or the Postal Controller, Posts and Telegraphs, Kaduna.

J. A. FARRER,

Acting Director, Posts and Telegraphs

C0021/T

Government Notice No. 886 (2nd publication)

FEDERAL MINISTRY OF WORKS AND SURVEYS
CONTRACT NO. 1056

TENDER

Tenders are shortly to be invited from Contractors registered in Category 'G' for the construction of the new Five Cowrie Creek Bridge on a site upstream and adjacent to the existing bridge to connect Lagos with Victoria Island.

The design for the bridge provides for a deck of a total width of 52 feet extending over eight spans each of 60 feet. The total length of the bridge and approaches is 540 feet.

The abutments of reinforced concrete are to be carried on either reinforced concrete precast piles or Franki piles. The piers are carried on reinforced concrete precast piles 90 feet long (approximately) which are capped about 10 feet above Mean Sea Level.

The deck which provides a 24 foot carriageway together with two cycle-tracks each 6 feet wide and two footpaths each 8 feet wide consists of precast post tensioned beams spanning between the piers and abutments.

I. WYN PUGH,

Director of Federal Public Works

No. T0035/3

Government Notice No. 966

MINISTRY OF COMMUNICATIONS AND AVIATION
TENDER

Tenders are invited for the manufacture of the following items of uniform and protective clothing for the Department of Posts and Telegraphs:—

400 Pieces Aprons, Khaki, Drill.

600 Pieces Coats, Dust, Khaki.

400 Pieces Jumpers, Khaki, P&T.

600 Pieces Overalls, Khaki.

6,100 Pairs Shorts, Khaki.

2,700 Pieces Suits, Khaki, made-to-measure.

5,800 Pieces Shirts, Flannel.

2. Tender forms giving details of materials supplied, measurements required, and conditions governing the contract can be obtained on application to the Chief Stores Officer, P&T Stores Depot, Malu Road, Apapa. Tenders must be submitted strictly in conformity with the instructions given on the forms.

3. Tailoring will be required to be of a good standard and samples showing the quality of work expected are available in the office of the Chief Stores Officer, as above, where they may be inspected by Bona Fide Manufacturers on presentation of identity between the hours of 9 and 12 a.m. on Mondays to Fridays up to 48 hours prior to the date of closure.

4. Tenderers will be required to give a guarantee of delivery to the Chief Stores Officer, P&T Stores Depot, Malu Road, Apapa, within 42 days of a firm order being placed.

5. Tenders will be considered for the whole or any part of the quantities listed above.

6. Government regulations regarding "Fair Wages" will be applicable to the contract.

7. Tenders, submitted only on the forms provided should be placed in a sealed envelope, clearly marked "CONFIDENTIAL—TENDER FOR UNIFORMS" and addressed to the Secretary Federal Tenders, Public Works Department Headquarters, so as to reach him by noon on 30th June, 1958.

8. The lowest, or any tender will not necessarily be accepted.

J. A. FARRER,

Acting Director, Posts and Telegraphs

15th May, 1958.

Government Notice No. 893 (2nd publication)

UNIVERSITY COLLEGE, IBADAN

VACANCY FOR SENIOR AND ASSISTANT LECTURESHIPS

Applications are invited for Senior Lectureship and Assistant Lectureship in DEPARTMENT OF GEOGRAPHY. Appointments for three years in first instance.

Salary scales.—Senior Lecturer—£1,700-75-1,925 per annum; Assistant Lecturer: £800-50-900 per annum; Passages paid for appointee, wife and three children under eleven years on appointment, annual leave and termination. Children's, car, and outfit allowances. F.S.S.U. Part-furnished accommodation. Detailed applications (six copies), naming three referees by 15th June, 1958 to Registrar, University College, Ibadan, from whom further particulars may be obtained.

6th May, 1958.

ME5/S. 20

Government Notice No. 967

UNIVERSITY COLLEGE, IBADAN
VACANCY FOR LECTURESHIPS

Applications are invited for two Lectureships (Grade I) or (Grade II) in DEPARTMENT OF RELIGIOUS STUDIES. Initial appointment three years.

Salary scales.—Lecturer (Grade I): £1,400-50-1,650 per annum; Lecturer (Grade II): £1,000-50-1,300 per annum.

Passages paid for appointee, wife, and three children under eleven years, on appointment, annual overseas leave and termination. Children's, car, and outfit allowances. F.S.S.U. Part-furnished accommodation.

Detailed applications (six copies), naming three referees by 21st June to Registrar, University College, Ibadan, from whom further particulars may be obtained.

ME62/S. 8

Government Notice No. 968

UNIVERSITY COLLEGE HOSPITAL, IBADAN
VACANCY FOR SENIOR REGISTRAR
IN MORBID ANATOMY

The Board of Management invite applications from Medical Practitioners with the requisite post graduate experience and qualifications for appointment as Senior Registrar in Morbid Anatomy, to assume duty in October 1958.

The salary offered for the post is £1,428 rising by three increments to £1,596 per annum plus inducement addition where payable.

The appointment will be initially for one tour of 12 months and will be renewable by mutual agreement.

Conditions of service are generally similar to those applicable to contract officers in the service of the Federal Government.

Application forms may be obtained from House Governor, University College Hospital, Ibadan to whom completed applications should be sent not later than 14th June, 1958.

MH44/S. 8

Government Notice No. 969

UNIVERSITY COLLEGE HOSPITAL, IBADAN
VACANCY FOR STAFF MIDWIVES

Applications are invited from candidates who are State Certified Midwives or Grade I Midwives for appointment as Staff Midwives in University College Hospital.

The salary payable will be related to the qualifications and experience of the successful candidates and will not be less than £330 per annum. Staff Nurses may be resident or non-resident and conditions of service are generally similar to those applying in the service of the Federal Government.

Application forms may be obtained from the House Governor, University College Hospital, Ibadan, to whom completed applications should be returned as quickly as possible.

MH44/S. 8

Government Notice No. 970

UNIVERSITY COLLEGE HOSPITAL, IBADAN
VACANCY FOR SUPERINTENDENT
RADIOGRAPHER

Applications are invited from Fellows or Members of the Society of Radiographers for appointment as Superintendent Radiographer.

The duties of the post will include supervision of radiographic techniques and departmental administration. Familiarity with the Management of a large department and a knowledge of recent techniques will be an advantage.

The salary offered for the post is £1,164 per annum rising by 2 annual increments to £1,260 plus inducement allowance where payable.

The appointment will be initially for two tours of 12-18 months renewable by mutual consent for a further tour.

Conditions of service are generally similar to those applicable to contract officers in the service of the Federal Government.

Application forms may be obtained from the House Governor, University College Hospital, Ibadan, to whom completed applications should be sent not later than 30th June, 1958.

MH44/S. 8

Government Notice No. 971

UNIVERSITY COLLEGE HOSPITAL, IBADAN, NIGERIA
SCHOOL OF NURSING

VACANCY FOR HOME SISTER

The Board of Management invite applications for the appointment of a Home Sister in the above School.

Candidates must be S.R.N., with suitable experience. The School recruits students of School Certificate standard from the whole of Nigeria, and is recognized by the General Nursing Council for England and Wales for the purpose of registration on the General part of the Register.

Salary scale.—£663 per annum rising by annual increments to a maximum of £987 per annum plus Inducement Addition, where applicable, of £180-240 per annum, according to salary. Entry point on the salary scale will depend upon experience.

Duration of appointment.—Initial contract will be for two tours of 12-18 months, which is renewable by mutual agreement.

Other conditions of service are similar to those applicable to contract officers in the service of the Federal Government.

Application forms will be forwarded on request by the House Governor, University College Hospital, Ibadan, to whom completed applications should be submitted not later than 31st May, 1958.

3rd May, 1958.

MH44/S. 8

Government Notice No. 972

NIGERIAN COLLEGE OF ARTS, SCIENCE AND
TECHNOLOGY

VACANCY FOR SENIOR TECHNOLOGIST

Applications are invited from suitably qualified candidates for the appointment of Senior Technologist in the electrical engineering laboratory.

Candidates should possess either a final certificate of the City and Guilds of London Institute, a Higher National Certificate or an equivalent qualification in electrical engineering and/or suitable responsible experience.

Salary scale.—Contract appointment £990-1,260 per annum on Federal Government Scale C (T) 4, 5 plus gratuity of £100-150 per annum. In the event of a very suitable and highly experienced candidate, appointment may be made in the higher grade of Chief Technologist, viz., £1,164-1,524 on Scale C (T) 5, 6.

Inducement addition, children's allowance, leave and other privileges according to Federal Government of Nigeria Regulations where applicable. Entry point on salary scale according to qualifications and experience. The post is on contract terms but pensionable appointment may be made at proportionately lower salary. Partly furnished quarters at one-twelfth of basic salary rental.

Application forms obtainable from the Registrar, Headquarters, Nigerian College of Technology, Zaria should be completed in duplicate and returned to him by 28th June, 1958. Applications from officers in Government Service must be submitted through the Head of the applicant's Department and be accompanied by a confidential report.

ME5/S. 20

Government Notice No. 973

JUDICIAL DEPARTMENT

VACANCY FOR MAGISTRATE, GRADE I

Applications are invited from suitably qualified candidates for appointment to the post of Magistrate, Grade I, in the Judicial Department.

Scale of salary.—The salary is in Scale A starting at £888 per annum and rising by annual increments to a maximum of £1,380 per annum. One incremental credit will be granted in respect of each year of professional experience (excluding the first two years acquired after the age of 25 years), up to a maximum of eight credits.

Qualifications.—The post is primarily open to Nigerian women who are qualified Barristers or Solicitors, having been called to the Bar or admitted as a Solicitor not less than three years before the date of the application.

Other conditions of service.—The candidate appointed will be required to preside over the Juvenile Court and deal with cases from the Family Welfare Centre in the Federal Territory of Lagos. The Chief Justice may, if necessary, call upon the person so appointed to sit in any of the Magistrates' Courts in Lagos. Married women can only be appointed on temporary terms but this condition may be revised in future. Rent is payable at the rate of 8½ per cent when an officer is occupying Government Quarters.

Method of application.—Applications with at least two testimonials should be submitted in duplicate to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than the 30th June, 1958.

Applicants are requested to indicate in the covering letter forwarding their applications the names of Judges (in the case of applicants not resident in Lagos) and Magistrates before whom they have practised.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from the Chief Registrar, High Court, Lagos, all Provincial Offices, and from the Office of the Nigerian Information Service in Lagos, Ibadan, Kaduna, Enugu and Buea.

Applications from candidates in Government Service should be submitted through the applicant's Head of Department and be accompanied by a Confidential Report on the new Confidential Report Form. 28525/S. 1

Government Notice No. 974

DEPARTMENT OF CUSTOMS AND EXCISE VACANCY FOR LEGAL ADVISER

Applications are invited from suitably qualified candidates for appointment to the post of Legal Adviser in the Department of Customs and Excise.

Scale of salary.—A.—£624-36-696; £804-42-1,140-48-1,380. The person appointed would, if he has been called to the bar and had two years post-call professional experience after attaining the age of twenty-five, be eligible to receive a commencing salary of £888 per annum. Credits up to a maximum of 8 would also be admissible for each year of professional experience obtained after the two-year post-call experience after attaining the age of twenty-five years. Inducement Addition is admissible where appropriate.

Qualifications.—Candidates must not be more than forty years of age and should be qualified barristers.

Duties.—The holder must be competent to advise the Comptroller of Customs and Excise on all legal matters connected with the work of the department and conduct prosecutions on behalf of the department. He should also be capable of drafting and revising legislation connected with the department's work for the approval of Government.

Other conditions of service.—(i) The post is pensionable and in the case of a new entrant to Government Service appointment will be on probation for three years. Expatriate Officers would however be offered contract terms only.

(ii) An outfit allowance is payable on first appointment to a new entrant to Government Service in accordance with G.O. 20205.

(iii) Rent is payable at the rate of 8½ per cent of basic salary when an officer is occupying Government Quarters.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th July, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from Residents in charge of Provinces, and from the Director of Federal Information Service, Lagos, the Regional Public Relations Officer, Ibadan, Kaduna and Enugu.

Applications from candidates in Government Service should be submitted through the Head of the applicant's Department and the appropriate Regional Public Service Commission and be accompanied by a Confidential Report on the Confidential Report Form. P57281

Government Notice No. 975**POSTS AND TELEGRAPHS DEPARTMENT
VACANCY FOR A SENIOR LABOUR
RELATIONS OFFICER**

Applications are invited from suitably qualified candidates for appointment to the post of Senior Labour Relations Officer in the Posts and Telegraphs Department.

Scale of salary.—C(E) 6—£1,188-48-1,380.

Qualifications.—Candidates should possess sound administrative ability, and should have had wide experience in the field of labour relations, including a good knowledge of Trade Union procedure and negotiating machinery. Experience in staff welfare work is also desirable.

Duties.—The officer appointed will be required to assist in dealing with matters arising from negotiations and correspondence with the eight Departmental Trade Unions and Staff Associations. He will also be responsible for the general staff welfare throughout the Department.

Other conditions of service.—1. The post is pensionable, and in the case of a new entrant to Government Service, appointment will be on probation for three years.

2. An outfit allowance of £60 is payable on first appointment.

3. Rent is payable at the rate of 8½ per cent of salary when an officer is occupying Government Quarters.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than the 15th of July, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from all Residents in charge of Provinces, and from the Director of Federal Information Service, Lagos, Ibadan, Kaduna and Enugu.

Applications from candidates in Government Service should be submitted through the Head of the applicant's Department and the Secretary of the Public Service Commission concerned and be accompanied by a Confidential Report on the prescribed Form.

P57279

Government Notice No. 976**THE NIGERIA POLICE FORCE
VACANCIES FOR ASSISTANT VEHICLE
INSPECTION OFFICERS**

Applications are invited from suitably qualified candidates for appointment as Assistant Vehicle Inspection Officers in the Nigeria Police Force in the Rank of Cadet Inspector.

Scale of salary.—Scale H8-10 (i.e., £276 to £462).

Qualifications.—Candidates should possess the following qualifications:—

Candidates should not be less than 22 years of age nor more than 35 years of age and should not be less than 5 feet 6 inches in height.

Candidates must have obtained at least Class II Middle Certificate and must have served an apprenticeship approved by the Commissioner of Labour and must have obtained the Intermediate Certificate of the City and Guilds Motor Vehicle Technician or Motor Vehicle Mechanics Examination. The apprenticeship should have been followed by some practical experience with a reputable firm or in a Government Department.

Character.—Must be of good character and must not have been found guilty of any criminal offence.

Duties of the post.—The duties of the post will be to assist Vehicle Inspection Officers stationed in the main Motor Licensing Centres of Nigeria in the Inspection of Vehicles for Certificates of roadworthiness and the examination of the mechanical condition of vehicles involved in road accidents and such other duties as may be assigned to them.

Training.—Selected candidates will be required to undergo a six months course of training at the Southern Police College, Ibadan, followed by six months attachment for training with Vehicle Inspection Officers.

Thereafter candidates found suitable for promotion to Inspector, Grade II will be required to study for the City and Guilds Final Examination, in order to become eligible for promotion to the rank of Assistant Superintendent of (Police Vehicle Inspection Officers.) Candidates not found suitable for promotion to Inspector, Grade II would be required to leave the service if they were direct appointments or to revert to their former grade if they were already in Government Service prior to appointment as Cadet Sub-Inspectors.

Method of application.—Applications should be submitted to the Staff Officer (J), Police Headquarters Obalande, Lagos, so as to reach him not later than 3rd July, 1958.

33434/S. 1/T

Government Notice No. 888 (2nd publication)**FEDERAL MEDICAL DEPARTMENT
VACANCY FOR OCCUPATIONAL
THERAPIST**

Applications are invited from suitably qualified candidates for appointment as Occupational Therapist in the Federal Medical Department, Lagos.

Scale of salary.—Scale C(T) 2, 3—£594-24-642, £714, £744; £774-30-864.

Qualifications.—Applicants must have passed the examination of the Association of Occupational Therapists. Possession of the dual physical and psychological diploma is desirable, but not essential. Applicants must be capable of organizing the Occupational Therapy Services and should be able to develop existing arts and crafts as practised locally in Nigeria.

Duties of the post.—The officer appointed will be responsible for the organisation and supervision of Occupational Therapy departments for the mentally sick, and conduct training classes for junior Staff who wish to become Occupational Therapy Instructors and Instructresses in the Federal Mental Health Service.

Other conditions of service.—The post is pensionable and appointment will be made on probation for three years or may be on contract for two tours in the first instance.

(ii) An outfit allowance of £60 is payable on first appointment.

(iii) Rent is payable at the rate of 8½ per cent of the salary when an officer is occupying Government quarters.

Method of applications.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than 30th June, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form, which may be obtained from all Residents in charge of Provinces, and from the Nigerian Information Service, in Lagos, Ibadan, Kaduna and Enugu.

Applications from candidates in Government Service should be submitted through the applicant's Head of Department and be accompanied by a Confidential Report on the New Confidential Report Form.

P29604

Government Notice No. 889 (2nd publication)

FEDERAL MEDICAL DEPARTMENT VACANCY FOR OPTOMETRIST

Applications are invited from suitably qualified candidates for appointment as Optometrist in the Federal Medical Services.

Scale of salary.—Scale C(T) 2, 3, 4—£594-24-624, £714, £744; £774-30-864; £900-36-972, £1,014.

Qualifications.—Candidates must have obtained one of the following diplomas and should normally be under thirty-five years:—

- (1) Diploma of the British Optical Association.
- (2) Diploma of the Worshipful Company of Spectacles Makers.
- (3) Diploma of the National Association of Opticians.
- (4) Diploma of the Institute of Optical Science.
- (5) Diploma of the Scottish Association of Opticians.

Duties.—The officer appointed will be required to undertake, under the supervision of an Ophthalmologist, sight tests and to provide prescriptions for spectacles; and generally to relieve Ophthalmologists of much of the simple ophthalmological work leaving them more free to deal with cases of eye disease.

Other conditions of service.—(1) The post is pensionable and appointment will be on probation for three years.

(ii) An outfit allowance of £60 is payable on first appointment.

(iii) Rent is payable at 8½ per cent of the salary if an officer is occupying Government quarters.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than 30th June, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form, which may be obtained from all Provincial offices and from the Nigerian Information Service, in Lagos, Ibadan, Kaduna, and Enugu.

Applications from candidates in Government Service should be submitted through the applicant's Head of Department and be accompanied by a Confidential Report on the new Confidential Report Form.

P37296

Government Notice No. 890 (2nd publication)

FEDERAL MEDICAL DEPARTMENT VACANCY FOR DIETICIAN

Applications are invited from suitably qualified candidates for appointment as Dietician in the Federal Medical Services.

Scale of salary.—Scale C(T) 2, 3, 4—£594-24-642, £714, £744; £774-30-864; £900-36-972, £1,014.

Qualifications.—Only candidates with a Diploma or Certificate in hospital dietetics need apply. Candidates must be of high moral integrity and possess good address.

Duties.—The Officer appointed will be required to inspect and control diets in hospitals and asylums, and to advise as to improvements that are necessary in the selection and quality of menus and diets.

Other conditions of service.—(i) The post is pensionable and appointment will be on probation for three years.

(ii) An outfit allowance of £60 is payable on first appointment.

(iii) Rent is payable at 8½ per cent of the salary if an officer is occupying Government quarters.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than 30th June, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form, which may be obtained from all Provincial Offices and from the Nigerian Information Service in Lagos, Ibadan, Kaduna, and Enugu.

Applications from candidates in Government Service should be submitted through the applicant's Head of Department and be accompanied by a Confidential Report on the new Confidential Report Form.

P37296

Government Notice No. 891 (2nd publication)

FEDERAL TRAINING CENTRE VACANCIES FOR TWO INSTRUCTORS IN SHORTHAND AND TYPEWRITING

Applications are invited from suitably qualified candidates for appointment to the post of Instructor in Shorthand and Typewriting at the Federal Training Centre, Lagos.

Salary scale.—C(E) 2, 3, 4—£564-24-612-72-684-30-714; £744-30-834; £864-36-972.

Qualifications.—(i) Royal Society of Arts Teacher's Certificate, or equivalent, in Typewriting or Shorthand. Candidates who hold a Teacher's Certificate in one subject will require to show evidence of proficiency in the other subject.

(ii) Preference will, however, be given to candidates with the Teacher's Certificates in both Shorthand and typewriting.

Duties.—To give instruction in Shorthand and Typewriting to trainees at the Federal Training Centre at all speeds recognised in the Federal Public Service.

Conditions of service.—The post is pensionable and other conditions of service are those applicable to senior officers in the service of the Federal Government but confirmation would be dependent on satisfactory completion of a probationary period.

Method of application.—Applications supported by copies of certificates and testimonials should be addressed to the Secretary, Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than 30th June, 1958.

Applications from candidates in Government service should be submitted through the Heads of their Departments and be accompanied by a Confidential Report on Secretariat Form No. 72.

P52338/T

Government Notice No. 892 (2nd publication)

FEDERAL TRAINING CENTRE

VACANCY FOR INSTRUCTOR IN GOVERNMENT ACCOUNTING

Applications are invited from suitably qualified candidates for a vacant post of Instructor in Government Accounting in the Federal Training Centre, Lagos.

Salary scale.—C(E) 2, 3, 4—£564-24-612-72-684-30-714; £744-30-834; £864-36-972.

Qualifications.—Candidates must have had at least seven years experience in Government accounting in Nigeria three years of which must be equivalent to that of the present Executive Class (Accounts) in the Federal Public Service. Qualifications in commercial book-keeping and teaching experience will be an advantage.

Duties.—To give instruction in Government accounting procedure, including the procedure in self-accounting departments, to trainees at the Federal Training Centre under the direction of the Adviser-on-Training.

Conditions of service.—The post is pensionable and other conditions of service are those applicable to senior officers in the service of the Federal Government, but confirmation would be dependent on satisfactory completion of a probationary period.

Method of application.—Applications should be submitted through the Head of the candidate's Department, should be accompanied by a Confidential Report on Secretariat Form No. 72 and should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos. Applications should reach the Federal Public Service Commission not later than 30th June, 1958.

P52338/T

Government Notice No. 977

MINISTRY OF EDUCATION, EASTERN REGION

VACANCIES FOR TECHNICAL INSTRUCTORS

Applications are invited from suitably qualified candidates for appointment to the post of Technical Instructor Fitter/Machinist in the Technical Education Department, Eastern Region.

Scale of salary.—C (T) 2, 3, 4—£570-24-618, £690, £714, £744-30-864; £900-36-972; £1,014. An additional emolument of £120 per annum is payable.

Qualifications.—Applicants must have served a full apprenticeship and be experienced tradesmen. They should possess recognised technical qualifications, such as a final certificate of the City and Guilds of London Institute. Previous teaching and/or trade instruction experience is essential.

The above qualifications are minimum for these posts. Applications from those holding lower qualifications will not be considered.

Duties.—The persons appointed will be required to train apprentices in well equipped workshops in a trade training centre in the Eastern Region of Nigeria. The work is predominantly practical in character, but ability to give instruction in trade theory, trade science, trade calculations and drawing is desirable. They may be required to carry out supervision duties on projects outside the training centre.

Other conditions of service.—1. The post is pensionable and appointment will be on probation for three years; but consideration will be given to applications for appointment on contract.

2. An outfit allowance of £60 is payable on first appointment.

3. Rent is payable at the rate of 8½ per cent of salary when an officer is occupying Government Quarters.

Method of application.—Applications should be addressed to the Secretary, Public Service Commission, Enugu, so as to reach him not later than 19th June, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from all District Offices, the Nigerian Information Service, Lagos, Ibadan, Kaduna, and Enugu, the Secretary for Students Affairs, 9 Northumberland Avenue, London, W.C. 2 and the Nigerian Liaison Officer, 506 Dupont Circle Building, Washington 6 D.C., U.S.A.

Applications from candidates in Government Service should be submitted through the Head of applicant's Department and be accompanied by a confidential report.

0394/8. 3 Vol. IV

Government Notice No. 894 (2nd publication)**FEDERAL SURVEY DEPARTMENT, LAGOS
VACANCY FOR STOREKEEPER**

Applications are invited from Second-class Clerks already in the Government Service for appointment to the post of a Storekeeper in the Federal Survey Department.

Scale of salary.—D 3—£282-12-330-15-375.

Duties of office and qualifications required.—Applicants should be thoroughly conversant with Government Stores procedure, General Orders, Colonial Regulations and Stores Control in accordance with Financial Instructions. The officer appointed will be required to assist in the receipt and issues of Survey Equipment and maintenance of Store Ledgers, etc.

Applications, submitted through the Head of applicant's Department and accompanied by a Confidential Report on Secretariat Form 72 should reach the Director of Federal Surveys, Lagos, not later than 30th June, 1958.

It is particularly requested that Heads of Departments will forward only such applications as they are definitely able to recommend.

P48815

Government Notice No. 895 (2nd publication)**FEDERAL SURVEY DEPARTMENT, LAGOS
VACANCY FOR TWO FIRST-CLASS
CLERKS**

Applications are invited from Second-class Clerks, already in the Government Service to fill two vacancies for First-class Clerks in the Federal Survey Department.

Scale of salary.—D 3—£282-12-330-15-375.

Duties and qualifications required.—Applicants must have a thorough knowledge of the filing system of a large office and be capable of dealing, on their own initiative, with routine correspondence. They must be capable of organising and controlling a staff of clerks. They must possess a sound knowledge of Colonial Regulations, General Orders, Financial Instructions, Store Rules and should be able to draft suitable memoranda upon matters connected with their duties.

Applications, submitted through the Head of applicant's Department and accompanied by a Confidential Report on Secretariat Form 72, should reach the Director of Federal Surveys, Lagos, not later than 30th June, 1958.

It is particularly requested that Heads of Departments will forward only such applications as they are definitely able to recommend.

P48815

Government Notice No. 896 (2nd publication)**FEDERAL FISHERIES SERVICE, LAGOS
VACANCY FOR AN ENGINEERING
OFFICER**

Applications are invited from suitably qualified candidates for appointment to the post of an Engineering Officer in the Federal Fisheries Service.

Scale of salary.—C(T) 2, 3, 4, 5—£594-24-642; £714-30-864; £900-36-936-972; £1,056-42-1,140.

Qualifications.—(i) A full apprenticeship in work relating to the machinery of these small vessels plus subsequent related experience; or (ii) Appropriate well-attested and lengthy experience; and (iii) A Higher National Certificate in Mechanical Engineering; or (iv) U.K. Ministry of Transport First Class Marine Diesel Certificate (or equivalent) and several years appropriate experience.

B. Ability to train local staff and to design or modify simple mechanical devices.

C. Candidate must be fit for and willing to work at sea.

Duties.—A. Supervision of maintenance of the engines and other machinery (electrical generator, refrigerated hold and echo sounder) of the Federal Fisheries Service's present six motor fishing boats (20-45 feet and 10-60 h.p.) and control of the appropriate blacksmith's and fitter's workshops and local staff.

B. Design, construction or modification of items of equipment required for the department's scientific and technological investigations particularly in connection with problems of launching small motor boats through surf, in which promising preliminary trials have already been made.

C. Relief duties in sole charge of the engines and electrical equipment of a proposed large vessel of 75 feet and 200 h.p.

Other conditions of service.—(i) The post is pensionable and appointment will be on probation for three years.

(ii) An outfit allowance of £60 is payable on first appointment.

(iii) Rent is payable at the rate of 8½ per cent of salary when an officer is occupying Government Quarters.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than the 30th of June, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from Provincial Offices, and from the Director of Federal Information Service, Lagos, and from the Regional Information Services, Ibadan, Kaduna and Enugu.

Applications from candidates in Government Service should be submitted through the Head of the applicant's Department and the Secretary of the Public Service Commission concerned and be accompanied by a Confidential Report on the Confidential Report Form.

P57264

Government Notice No. 897 (2nd publication)**MAN O' WAR BAY TRAINING CENTRE, VICTORIA
VACANCY FOR A MOUNTAINEERING
INSTRUCTOR**

Applications are invited from suitably qualified candidates for appointment on contract to one post of Instructor, Man O' War Bay Training Centre, Victoria.

Scale of salary.—C (E) 2, 3, 4—£618-30-678; £756-30-846; £882-36-990; £1,032-42-1,074.

Qualifications.—The Instructor must be physically able to perform the arduous duties of the post and should not be older than 35. He must possess outstanding qualities to leadership and command. He must have had considerable experience of Mountaineering. A long record of snow and ice or trek ascents is not required, but a sound knowledge of the principles of mountain climbing, of route finding and of mountain rescue techniques is essential.

Duties.—The Instructor will be required to take charge of the mountain expedition training at Man O' War Bay. This includes land expeditions through forested, broken and difficult country, culminating in an ascent of the Cameroons Mountain (13,350 feet). He should also possess interest in and experience of Community Development work.

Other conditions of service.—(i) The appointment will be on contract.

(ii) An Outfit Allowance is payable on first appointment.

Method of application.—All applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th June, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from all Provincial Offices, and from the Director of Federal Information Service, Lagos, and from the Regional Public Relations Officer, Ibadan, Kaduna, and Enugu.

Applications from candidates in Government Service should be submitted through the Head of the applicant's Department and the Secretary of the Public Service Commission concerned and be accompanied by a Confidential Report on the Confidential Report Form.

Further particulars of the post can be obtained from the Principal, Man O' War Bay Training Centre, Victoria, British Cameroons.

P48810

Government Notice No. 978**MAN O' WAR BAY TRAINING CENTRE, VICTORIA
VACANCY FOR SAILING INSTRUCTOR**

Applications are invited from suitably qualified candidates for appointment on contract to one post of Sailing Instructor, Man O' War Bay Training Centre, Victoria.

Scale of salary.—10 per cent Contract Scale C (E) 2, 3, 4—£618, £648, £678, £756, £786, £816, £846, £882, £918, £954, £990, £1,032, £1,074 per annum plus Inducement Allowance where applicable.

Qualifications.—The Instructor must be physically able to perform the arduous duties of the post and should not be older than 35. He must possess outstanding qualities of leadership and command. He must have had considerable experience of Sailing in Small Boats.

Duties.—The Instructor will be required to take charge of either the sea, or the mountain, expedition training at Man O' War Bay. The former includes swimming instruction and sea-trips of up to two days in whalers or other small craft and the latter includes land expeditions through forested, broken and difficult country, culminating in an ascent of the Cameroons Mountain (13,350 feet).

Other conditions of service.—(i) The appointment will be on contract.

(ii) An Outfit Allowance is payable on first appointment.

Method of application.—All applications should be addressed to the Secretary, Federal Public Service Commission, Private Bag No. 2586, Lagos, so as to reach him not later than the 15th July, 1958.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from all Provincial Offices and from the Director of Federal Information Service, Lagos, and from the Regional Public Relations Officer, Ibadan, Kaduna, and Enugu.

Applications from candidates in Government Service should be submitted through the Head of the applicant's Department and the Secretary of the Public Service Commission concerned and be accompanied by a Confidential Report on the Confidential Report Form.

Further particulars of the post can be obtained from the Principal, Man O' War Bay Training Centre, Victoria, British Cameroons.

P41107/S. 1

Government Notice No. 979

N.B.—This Notice is in substitution for *Western Regional Notice No. 394* appearing in the "*Western Region of Nigeria Gazette*" dated 24th April, 1958, No. 28, Vol. 7, at page 221.

MINISTRY OF JUSTICE, WESTERN REGION**VACANCY FOR ASSISTANT DIRECTOR
OF PUBLIC PROSECUTIONS**

Applications are invited from suitably qualified candidates for appointment to the post of Assistant Director of Public Prosecutions in the Ministry of Justice, Western Region.

Scale of salary.—Group 6; £2,220.

Qualifications.—Applicants must—

(a) be barristers or solicitors who have been qualified to practise as advocates in courts of unlimited jurisdiction for not less than seven years; and

(b) have considerable experience in advocacy in criminal matters.

Possession of a degree of a recognised University will be an advantage.

Duties.—The holder of the office will assist the Director of Public Prosecutions in the supervision of criminal prosecutions in the Region: his duties will include advising on criminal cases and the conduct of criminal prosecutions.

Other conditions of service.—The office will be pensionable. In the case of a person who is appointed from outside the Public Service, appointment will be on probation for three years.

Method of application.—Applications from persons in the Government service should be submitted through their Heads of Departments and be accompanied by confidential reports. All applications should be addressed to the Director of Recruitment, Public Service Commission, Western Region, Ibadan, so as to reach him not later than 5th June, 1958.

0394/S. 2/T. 5

Government Notice No. 980

H.M. CUSTOMS AND EXCISE

SALE OF GOODS AT PORT HARCOURT

Unless previously cleared, the following unclaimed goods lying in the Queen's Warehouse at PORT HARCOURT, will be sold by public auction at the Queen's Warehouse, Port Harcourt, on Wednesday succeeding the elapse of one calendar month from the date of the first publication of this notice commencing at 9 a.m.

Date of report	Name of aircraft or ship	Marks and Nos.	Number of packages	Description of packages
28-4-58	Ibo/Barge G. 5	G.B.O.—NC. H.C. 429 P.H. 31B. P.H. 73	1	Case Batteries
8-3-58	Tenko Maru	WD. 3 K. 116 A. SM—1243 IND. ER. 58/57 C/No. 1-4	4	Cases Spun Rayon
8-3-58	Tenko Maru	WD. 6 H 002 A. SM—1243 IND. ER. 58/57 C/No. 1/4	4	Cases Spun Rayon Printed Embossed Muslin
8-3-58	Tenko Maru	WD. 3K. 115 A. SM—1243 IND. ER. 58/57 C/No. 1-4	4	Cases Spun Rayon Printed Embossed Muslin
8-3-58	Tenko Maru	WSM. 1412 B. A. IND. ER. 113/57 B 1-9	9	Bales Rayon Goods
8-3-58	Tenko Maru	WD. 3K 117 A. SM. 1243 IND. ER. 58/57 C/No. 1/4	4	Cases Spun Rayon Printed Embossed Muslin
8-3-58	Tenko Maru	W. D/SF. SM. 1325 A. IND. ER. 74/57 C/No. 1-6	6	Cases Textile Spun Rayon
12-3-58	Enaren	E.O.T.C. ONITSHA 0527 1/15	15	Cases Petroleum Jelly
10-3-58	Bamenda Palm	M.T.C. P.H. Ex Nos. 44/1-50 PHN. 1981 SHELL B.P. FOR NEDERLANDSE BOOR- MAATSCHAPPIJ.	49	Cartons Cabin Bread
10-3-58	Bamenda Palm	FAT. IBTC. 7482 ONITSHA- P.H. 420/454	35	Cases Rubber Solution
18-12-57	Bamenda Palm	A. S. H. PORT HARCOURT 2	1	Bundle Trallier Parts
5-10-57	Angolakust	S.C.O.A. FT. LAMY 553553	1	Case Brass Founding
25-11-57	Tamele	FAOL. ABA. P.H. 60163	1	Carton Motor Tubes
27-2-58	Transvaal	A. E. E. ONITSHA P.H. 0224/1	1	Case Men's Cotton Shirts

And a miscellaneous quantity of unidentifiable cargo lying in the Queen's Warehouse and adjacent stacking area.

Government Notice No. 981

H.M. CUSTOMS AND EXCISE

SALE OF GOODS AT WARRI

Unless previously cleared, the following unclaimed goods lying in the Queen's Warehouse, WARRI, will be sold by public auction at 10 a.m. at the Queen's Warehouse on the Wednesday succeeding the elapse of one calendar month from the day of the first publication of this notice.

Date of report	Name of aircraft or ship	Marks and Nos.	Number of packages	Description of packages
27-3-58	Deido	S.O.B.C. & G 1486 7/12	6	Cases Wire Netting
27-3-58	Deido	G.B.O. SAMPLE WARRI	1	Carton Earthenware

Government Notice No. 982

H.M. CUSTOMS AND EXCISE
SALE OF GOODS AT APAPA

Unless previously cleared, the following unclaimed goods lying in the Queen's Warehouse at APAPA, will be sold by public auction at Queen's Warehouse, Apapa, on the Thursday succeeding the elapse of one calendar month from the date of the first publication of this notice, commencing at 9.30 a.m.

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
10-3-58	Alaska Maru	WASM.1413C. IND.NR. 373 Lagos 4.3	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	BMC LAGOS	25	Bundles Koya Boya (Wood)
2-12-57	Deido	7K.CAD.9849 Lagos via Apapa 556/7	2	Bales Stationery
5-10-57	Jullian Schroeder	7J.ONS.545 via P.H.	5	Cartons Canned Fish
27-12-57	General Margin	Mr L. Glaser	1	Package Personal Effects
10-3-58	Alaska Maru	JSY01632 LAGOS 2	1	Case Brass Watch Bands
10-3-58	Alaska Maru	1779/FN LAGOS 1. 3. 4. 5	4	Cases Rubber Footwear
10-3-58	Alaska Maru	WA 1413D. IND. NR. 374 LAGOS 1. 3.	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	WASM 1413B IND. NR. 372 LAGOS 1. 4	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	WA.SM 1413A IND. NR. 371 LAGOS 4. 3	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	WASM. 1413E IND. NR. 375 LAGOS 2. 3	2	Cases Spun Rayon Textiles
30-10-58	Accra	CMC. Takoradi	1	Case White Deck Type Pumps Parts
3-11-58	Oti	GB0/40/1085 Apapa 1174/1190	1	Case Brassware
7-2-58	Kalewa	MANSHOME EE6343 LAGOS or N/M N/N	20	Drums Caustic Soda
Unknown	Unknown	FAT.AM & S. 7330 LAGOS or N/M N/N	66	Loose Fitting Pipes
1-12-57	Ondo	GSBD Yaba 2857 C1/C	9	Cases Laboratory Chemicals
14-2-58	Tenko Maru	131/39/57/238 OTC LAGOS 25/28; 39.	5	Bales Textile Goods
1-2-58	Tamele	AD & CO LAGOS 1-4	4	Bales Bleached Cotton Piece Goods
29-1-58	Groce Guiseppe	KTC 001/922 LAGOS 17. 18.. ..	2	Cases Embroidered Tissues
10-2-58	Jonathan Holt	STANDHAM EAO & B. 8597 ONITSHA via WARKI 18. 7. 1. 24. 10	5	Cartons Milk of Magnesia
7-2-58	Kalewa	UFC 96024. LAGOS	1	Wooden Case Advertising Material
26-2-58	Bamenda Palm	ACP. Ibadan via Lagos 1. 2	2	Cases Painted Metal Type
26-2-58	Bamenda Palm	C & S Advert Lagos	1	Case Toilet Preparation Samples
3-2-58	Peperkust	AMICO LAGOS 1. 4. 5	3	Cases Shoes
2-3-58	Aquileia	BENISTEX AJM 718/57 LAGOS 21-24; 631/636	10	Cases Spun Rayon Piece Goods
18-8-57	Ondo	HYM 1162 LAGOS APAPA N/N	1	Case Men's Suede Leather Shoes
2-3-58	Aquileia	WILLIAMS & SONS 37, HAWLEY STREET LAGOS NIGERIA 3755/66	12	Cartons Shoes
6-2-58	Kaduna	OLUWALOSI LAGOS 9045/ 26	1	Bundle Bedstead
17-12-57	G-ALHR	G.N 061-376511	1	Parcel Rayon Goods
2-3-58	G-ALHG	G.N 085-1120463	2	Parcels Imitation Jewellery
6-3-58	G-ANUC	G.N 085-1141324	2	Parcels Watches
9-3-58	G-ALHG	G.N 061-380808	1	Parcel Samples
9-3-58	G-ALHG	G.N 061-355628	1	Parcel Samples
9-3-58	G-ALHG	G.N 057-4865218	1	Parcel Apparels
27-2-58	G-ALHG	G.N 085-1120464	1	Parcel Imitation Jewellery
27-2-58	G-ALHG	G.N 085-1120468	1	Parcel Imitation Jewellery
27-2-58	G-ALHG	G.N 085-1120466	2	Parcels Imitation Jewellery
10-3-58	G-ANUC	G.N 061-350125	1	Parcel Samples
11-3-58	G-ANTX	G.N 085-1120490	2	Parcels Imitation Jewellery
11-3-58	G-ANTX	G.N 085-1120489	1	Parcel Imitation Jewellery
11-3-58	G-ANTX	G.N 085-1120480	1	Parcel Imitation Jewellery
11-3-58	G-ANTX	G.N 085-1120479	2	Parcels Imitation Jewellery
11-3-58	G-ANTX	G.N 085-1120478	2	Parcels Imitation Jewellery

H.M. CUSTOMS AND EXCISE—continued

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
11-3-58	G-ANTX	G.N 085-1120496 ..	6	Parcels Imitation Jewellery
8-3-58	VR-NCL	G.N 074-2610115 ..	2	Parcels Textiles
12-3-58	VR-NCP	G.N 111-48538 ..	3	Parcels Imitation Jewellery
12-3-58	VR-NCP	G.N 111-48540 ..	1	Parcel Imitation Jewellery
12-3-58	VR-NCP	G.N 111-48541 ..	1	Parcel Imitation Jewellery
18-3-58	G-ANUC	G.N 085-1115294 ..	1	Parcel Pullovers
15-3-58	VR-NCF	G.N 111-48542 ..	2	Parcels Imitation Jewellery
15-3-58	VR-NCF	G.N 111-48544 ..	2	Parcels Imitation Jewellery
17-3-58	G-ALHU	G.N 061-410538 ..	1	Parcel Samples
17-3-58	G-ALHU	G.N 220-209095 ..	1	Parcel Spare Parts
17-3-58	G-ALHU	G.N 061-410539 ..	1	Parcel Children's Wears
15-3-58	G-ANTX	G.N 061-354352 ..	1	Parcel Samples
3-2-58	G-ANUA	G.N 061-350057 ..	1	Parcel Samples
30-4-58	Aureol	Miss L Trott Lagos	1	Truss Personal Effects
30-4-58	Aureol	MAD, MARY OTOO Lagos	1	Bag Home Use Materials
30-4-58	Aureol	A. ANYADUBA ..	5	Packages Personal Effects
30-4-58	Aureol	A. ANYADUBA ..	1	Cart Personal Effects
26-2-58	Bamenda Palm	B. S. Lagos	4	Bundles Metals and Wire
10-3-58	Alaska Maru	WASM 1407 D/S	9	Bundles Spun Rayon Textiles
10-3-58	Alaska Maru	No. 1397 Lagos 11-19	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	1413D.IND NR 374 Lagos 2, 4	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	WASM 1413B IND NR 372 Lagos 2, 3	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	WASM 1413C IND NR 373 Lagos 1, 2	2	Cases Spun Rayon Textiles
10-3-58	Alaska Maru	WASM 1413A IND NR 371 Lagos 1, 2	2	Cases Spun Rayon Textiles
5-3-58	Wolf Gang Ross	TF 17, 18, Mojibowo	1	Case Medicine Publicity
5-3-58	Wolf Gang Ross	Trdg Co. Ebute Metta	1	Case Medicine
14-2-58	Tenko Maru	208/22/57/279 Lokomal Lagos 457 458	2	Cases Rayon Printed Muslin
20-12-57	Palermo	U.T.C. Takoradi ..	1	Bale Dyed Cotton Piece Goods
20-12-57	Palermo	U.T.C. Takoradi ..	1	Case Beer
10-3-57	Alaska Maru	JP SM 1366 IND NR 299 Lagos 1-20	20	Bales Spun Rayon Textiles
10-3-57	Alaska Maru	WASM 1407D S/ND S.1397 Lagos 1-10	10	Bales Spun Rayon Textiles
10-3-57	Alaska Maru	WASM 1413E IND NR 375 Lagos 1	1	Case Spun Rayon Textiles
5-1-58	Fern Valley	CMCML 76 Lagos 26	1	Bale Paper
10-3-58	Alaska Maru	1779/FN Lagos 2 Lagos 9495	1	Case Rubber Footwear
14-2-58	Tenko Maru	ANCO. TL/682 K8786 Lagos 59, 60	2	Cases Spun Rayon
4-58	Baumwall	Chakera Kano via Apapa	4	Bundles Iron Sheets
9-1-58	Dahomey Palm	JSHWAR Jos 525/1-4 via P.H.	4	Cases Toy Rackets
7-12-58	Acapulco	O.T.S. Lagos	1	Case Omega Electric Engine
23-10-57	Sacintis	Mombasa Benistex MTS CD/T 143/57	1	Case Woollen Piece Goods
25-2-58	Beninkust	U.T.C. Ibadan B.H./2391 1/10	10	Drums Paint
10-2-58	Kokoku Maru	MDK Lagos 1	1	Case Calendars
14-3-58	Seizan Maru	WARS 383 IND MR 419 Lagos 1-16	16	Cases Hand-Printed Rayon Satin Mufflers
14-3-58	Seizan Maru	WARS 379 IND NR 424 Lagos 17-32	16	Cases Rayon Mufflers
14-3-58	Seizan Maru	WARS 379 IND NR 424 Lagos 1-16	16	Cases Rayon Mufflers
14-3-58	Seizan Maru	131/41/57-257 OTC Lagos 8-21	14	Cases Rayon Mufflers
14-3-58	Seizan Maru	131/35/57/229 OTC Lagos 1-19	19	Cases Rayon Gingham
14-3-58	Seizan Maru	208/1/57/48 Lokomal Lagos 1/ 9, 12, 14/19 22, 24	18	Cases Textile Goods
14-3-58	Seizan Maru	117/CCF/57 Ex 97 Lagos 133	1	Case Gents' Poplin Shirts
14-3-58	Seizan Maru	115/CCF/57 Ex 95 131 116/ CCF/57 Ex 95 132	2	Cases Gents' Poplin Shirts
14-3-58	Seizan Maru	O.C.F. OOTC. 118 & 119 Ex 98 Lagos 134 135	2	Cases Gents' Poplin Shirts
14-3-58	Seizan Maru	CCF OOTC. 101 & 102 Ex 91 Lagos 119	1	Case Gents' Poplin Shirts

H.M. CUSTOMS AND EXCISE—continued

Date of report	Name of aircraft or ship	Marks and Nos.	Number of packages	Description of packages
14-3-58	Seizan Maru	DM & Co 444 Lagos 1-10 ..	10	Cases Rayon Satin
14-3-58	Seizan Maru	CCF OOTC 101 & 102 Ex 91 Lagos 118 ..	1	Case Gents' Rayon Hawaiian Shirt
4-58	Saint Jean	TOTAL Oil Products Nigeria Ltd Lagos, Apapa ..	67	Cases Hydraulic Brake Fluid
1-4-58	Kokoku Maru	JSYO 1632 Lagos 1 ..	1	Case Brass Watch Bands
2-1-58	Africa Palm	S.C.I. Conakry 428 433, 434, 440, 426 ..	5	Cases Whisky
14-3-58	Seizan Maru	WA IND NR Lagos 437 1-5 438 1-15 ..	20	Cases Textile Spun Rayon
26-2-58	Bamenda Palm	ADEDOYIN LAGOS 41-45 ..	5	Tea Chests Paint Brushes
26-2-58	Bamenda Palm	ADEDOYIN LAGOS 29-40 ..	12	Tea Chests Brushes
26-2-58	Bamenda Palm	ADEDOYIN LAGOS 6-28 ..	23	Tea Chests Household Brushes
26-2-58	Bamenda Palm	ADEDOYIN LAGOS 1-5 ..	5	Tea Chests Scrubbing Brushes
26-2-58	Bamenda Palm	B.S.LAGOS Ex 1-23 ..	19	Trusses Ropes
3-2-58	Perang	ICN LAGOS 51/75 ..	25	Cases Zinc Oxide
Unknown	Unknown	SHEENY LAGOS 900,444, 447,906,905,904,908,899. ..	8	Cases Mirrors
Unknown	Unknown	SHEENY LAGOS 4942. ACS/13/56. 35 ..	1	Case Mirrors
Unknown	Unknown	SHEENY 9189 LAGOS 681 ..	1	Case Mirrors
Unknown	Unknown	HEADWAY 5479 JA0B/38/57/ LAGOS 18 ..	1	Case Mirrors
Unknown	Unknown	HEADWAY 5301 JA0B/8/57 LAGOS 27 ..	1	Case Mirrors
Unknown	Unknown	GMC 5393 LAGOS 893 ..	1	Case Mirrors
Unknown	Unknown	HEADWAY 5421 JA0B/25/57. LAGOS N/N ..	6	Cases Scissors
Unknown	Unknown	HEADWAY 5420 JA0B/26/57 LAGOS 34 ..	1	Case Mirrors
Unknown	Unknown	HEADWAY 5343 JA0B/17/57 LAGOS 741 ..	1	Case Mirrors
Unknown	Unknown	HEADWAY 5484 JA0B/36/57 LAGOS 27 ..	1	Case Mirrors
Unknown	Unknown	N/M N/N ..	3	Bundles Bedsteads
Unknown	Unknown	REV. EGUTHRIE SSSP CATH. MISSION ADOKA via DUTUKPO BENUE ..	1	Case Statue
10-11-57	Mette Skou	MA.PT.Bookshop Ibadan Lagos 1,2,3 ..	3	Cases Educational Material
17-11-57	Tokai Maru	CSC LAGOS 1 ..	1	Case Tussock Spun Silk
26-2-58	Bamenda Palm	WAAC.LAGOS 595/9 ..	5	Cases Cellulose Paint
14-2-58	Tenko Maru	AN.Co.TL/682788 LAGOS K. 7867 21-2 K.8775/2324 K. 7645 25-34 K. 7744 35-40. ..	20	Cases Spun Rayon Goods
17-8-57	Gambia Palm	AGL IBADAN LAGOS 101 ..	1	Case Sample Paint
13-2-58	Selma Nimitz	MOIB 577 LAGOS 1-9 ..	9	Bundles Expanded Metals
16-9-57	Florence Holt	7H.K.822 KANO/APAPA 2722 ..	1	Bale Broom Handles
15-2-58	Lokoja Palm	AVB 1 and 2 ..	2	Cases Bakery Machinery
10-2-58	African Glade/L	Fort Lamy via Apapa 0541.8K ..	1	Bale Cotton Goods
3-8-57	Bilma	CNF.Zinder via Apapa 2157/2 ..	1	Case Auto Parts
9-2-58	African Glen	JOHN 4003 ..	1	Carton Electrical Goods
21-2-58	General Mangin	YBS LAGOS 1-3 ..	3	Cases Nylon and Rayon Goods
12-11-57	Tokai Maru	HOLT.AKNA/PTY N/N. ..	2	Cartons Pomade

H.M. CUSTOMS AND EXCISE—continued

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
9-10-57	Hoegh Aronde/L	PZ.002-012.103.0907 Zaria 857		
		1-5	5	Cases Pure Danish Cream
11-5-57	Lagos Palm	KAYCEE 1.57.KP.UC. 3525 KANO via APAPA N/N ..	1	Carton Pomade
8-8-57	General Dufom	AGL JK/Y.KANO via APAPA LPCPR.68802329. 5 ..	1	Case Pure Olive Oil
18-8-57	Ondo	COSTAIN CWN.LAGOS 536	1	Cask Bolts and Nuts
18-8-57	Ondo	55E CHELLARAMS APAPA 3	1	Case Toffee
16-11-57	Gabonkuat	FAOL KANO APAPA 07731 N/N	1	Carton Rice
10-10-57	Gannet	AGL. LAGOS N/N ..	1	Carton Preserves
18-8-57	Ondo	7H.K.853 Kaduna Apapa 1098 1	1	Carton Toys
15-1-58	Lugano	Green Mark N/N ..	15	Bundles Iron Work
28-1-58	Sangara	GGs. Port Sudan ..	1	Case Glass
10-3-58	Alaska Maru	AHS & B958.LAGOS 1-17 ..	17	Cases Spun Rayon Piece Goods
10-3-58	Alaska Maru	131/41/157/257 OTC Lagos 1-7	7	Cases Hand-Printed Rayon Mufflers
10-3-58	Alaska Maru	JP.8M.1250 IND.NR. 236 LAGOS 1-8 ..	8	Cases Cotton Printed Poplin
10-3-58	Alaska Maru	JP.8M.1300 IND.NR. 171 LAGOS 1-6 ..	6	Cases Spun Rayon Textiles
14-3-58	Seizan Maru	208/1/57/48 Lokomal Lagos 10, 11, 13, 20, 21, 23 ..	20	Cases Textile Spun Rayon
15-11-57	Yehnda	A.C.A. 1-13 ..	13	Cases Roughly Sawn Marbles
15-1-58	F-BAZF	CN 447103 ..	1	Parcel Posters
19-1-58	F-BBDI	CN 5166389 ..	1	Parcel Shampoo
19-1-58	F-BBDI	CN 848084 ..	1	Parcel Shampoo
21-1-58	F-BAZK	CN 554122 ..	1	Parcel Samples
26-1-58	F-BBDF	CN 365891 ..	1	Parcel Seats
26-1-58	F-BBDF	CN 577840 ..	1	Parcel Sample
29-1-58	F-BHBF	CN 103007 ..	1	Parcel Motor Parts
29-1-58	F-BHBF	CN 5520640 ..	1	Parcel Shirts and Blouses
10-2-58	OD-ACS	CN 80180 ..	1	Parcel Cotton Cloth
16-2-58	F-BBDI	CN 496267 ..	1	Parcel Rubber
16-2-58	F-BBDI	CN 4341021 ..	1	Parcel Watches
16-2-58	F-BBDI	CN 50594 ..	1	Parcel Samples
23-2-58	F-BBDF	CN 160439 ..	4	Parcels Motor Parts
19-2-58	F-BGNC	CN 5550055 ..	1	Parcel Samples
19-2-58	F-BGNC	CN 4867981 ..	1	Parcel Motor Parts
26-2-58	F-BGNJ	CN 5172086 ..	1	Parcel Sample
26-2-58	F-BGNJ	CN 5550189 ..	1	Parcel Sample of Cotton
2-2-58	F-BBDF	CN 5431345 ..	1	Parcel Lamp Bulbs
2-3-58	F-BBDI	CN 4301478 ..	1	Parcel Cotton Goods
5-3-58	F-BHBC	CN 5123370 ..	1	Parcel Sample
12-3-58	F-BHBF	CN 5173289 ..	1	Parcel Pullovers
9-3-58	F-BHBY	CN 5427442 ..	3	Parcels Books
16-3-58	F-BBDF	CN 5387523 ..	1	Parcel Printed Matter
17-2-58	G-ANUC	CN 220-160435 17657 ..	1	Parcel Spare Parts
22-3-58	G-ANUA	CN 085-1120430 KS 3859/2-3	2	Parcels Imitation Jewellery
22-3-58	G-ANUA	CN 085-1120421 KS 3862/1-3	3	Parcels Imitation Jewellery
22-3-58	G-ANUA	CN 085-1120436 3804/8 ..	1	Parcel Imitation Jewellery
22-3-58	G-ANUA	CN 085-1280664 B and K 171 ..	1	Parcel Eloxal Earhooks
24-3-58	G-ANUC	CN 060-1134344 ..	2	Parcels Imitation Jewellery
24-3-58	G-ANUC	CN 060-1134346 ..	2	Parcels Imitation Jewellery
24-3-58	G-ANUC	CN 060-1134347 ..	1	Parcel Imitation Jewellery
24-3-58	G-ANUC	CN 060-1134348 ..	2	Parcels Imitation Jewellery

And a miscellaneous quantity of unidentifiable packages lying in the Queen's Warehouse and on the dump.

Government Notice No. 983

H.M. CUSTOMS AND EXCISE
SALE OF GOODS AT KANO

Unless previously cleared, the following unclaimed goods lying in the Queen's Warehouse, KANO, will be sold by public auction commencing 9 a.m. at the Queen's Warehouse on the Wednesday succeeding the elapse of one calendar month from the date of the first publication of this notice.

<i>Date of report</i>	<i>Name of air craft or ship</i>	<i>Marks and Nos.</i>	<i>Number of packages</i>	<i>Description of packages</i>
22-3-57	G-ALHU	C/N 2034240	6	Football Coupons
24-4-57	F-BAZU	C/N 5533028	1	Samples Cotton Piece Goods
223-8-57	G-ANUC	061-327715	1	Samples Textiles
1-10-57	OO-CTN	082-2346382	1	Shirt
8-11-57	G-ANUC	061-591198	5	Printed Matter
31-12-57	G-ANTZ	A.S.14	1	Box Wines
22-1-58	F-BAZK	C/N 029793	1	Tobacco Goods
24-2-58	PH-DSH	N/M, N/N	1	Sundry Goods