

Federation of Nigeria Official Gazette

No. 61

LAGOS - 11th September, 1958

Vol. 45

CONTENTS

Governor General's Movements	1108	Loss of Railway Goods Warrant	1141
Appointment of Permanent Secretary ..	1108	Loss of Railway Goods and Passenger Warrants and Local Purchase Order ..	1142
Appointment of Acting Government Marine Officer	1108	Loss of Licence	1142
Movements of Officers	1108-1116	Tenders	1142-3
Application for Registration of Trade Unions ..	1116	STAFF VACANCIES	
Probate Notices	1117	University College Hospital	1143-4
Lagos Land Registry—Applications for Registration	1117	Nigerian College of Arts, Science and Technology	1144
Return of Employment and Earnings, September 1958	1117	Federal Education Department—King's College, Lagos	1144
Removal from Companies Register	1118	Federal Education Department	1145
Lagos Land Registry—Lost Certificates ..	1118	Ministry of Lands and Labour, Western Region	1145-6
Medical Practitioners and Dentists Ordinance—Disciplinary Committee	1119	Federal Information Service	1146
Confirmation of Ordinances	1119	Eastern Region Library Board	1146
Claims against former German Reich	1119	Ministry of Justice, Eastern Region ..	1147
Analysis of Staff of Federal Departments as at 1st August, 1958	1120-1	Customs and Excise Notices	1147-8
Lagos Executive Development Board Balance Sheet as at 31st March 1958	1122-37		
H.M. Customs and Excise—Notice to Importers and Agents	1138-9	INDEX TO LEGAL NOTICES IN SUPPLEMENT	
1958-59 Cocoa Marketing Scheme—Licensed Buying Agents—Western Region	1139	<i>L.N. No.</i> <i>Short Title</i> <i>Page</i>	
1958-59 Cocoa Season Producer Prices—Western Region	1139	145 Township Local Authority Servants' Provident Fund (Rate of Interest) (No. 2) Order, 1958	B397
Export Duty on Rubber	1140	146 Township Local Authority Servants' Provident Fund (Rate of Interest) (No. 2) Order, 1958	B397
Royalty on Tin	1140	147 Education (General) Regulations, 1958 ..	B398
Danish Consular Representation	1140	148 Police Regulations, 1958	B421
Spanish Vice-Consul at Lagos	1140	149 Nigerian Military Forces Royal West African Frontier Force (Amendment) Order, 1958—Appointed Day Notice	B426
Teachers' Grade I Certificate Examination, 1956—Supplementary Pass List	1140	Cumulative Index to Subsidiary Legislation from 1st January to 31st August, 1958 and Alphabetical Table of Ordinances 1958—1st January to 31st August, 1958	
Native Language Examination Results, Western Region, June 1958	1140		
Victoria Centenary Celebrations—Accommodation	1140		
Loss of Local Purchase Orders	1140-1		
Loss of Treasury Receipt Books	1141		
Loss of Treasury Receipt	1141		
Loss of Warrants	1141		

Government Notice No. 1698

GOVERNOR-GENERAL'S MOVEMENTS

It is notified for general information that in connection with the forthcoming Constitutional Conference in London His Excellency, the Governor-General, SIR JAMES ROBERTSON, G.C.M.G., G.C.V.O., K.B.E., will leave Nigeria by air on Friday the 19th of September, 1958. His Excellency will be accompanied by Lady Robertson.

GG.0004

Government Notice No. 1699

APPOINTMENT OF PERMANENT SECRETARY

It is notified that Mr F. C. NWOKEDI has been appointed to be Permanent Secretary, Ministry of Labour and Welfare, in succession to Mr V. H. K. Littlewood. Mr F. C. Nwokedi's appointment has effect from 1st September, 1958.

Government Notice No. 1700

APPOINTMENT OF ACTING GOVERNMENT MARINE OFFICER

It is notified that Mr G. N. Wood, Assistant Director (Marine) of the Inland Waterways Department has been appointed to be Acting Government Marine Officer. Mr G. N. Wood's appointment has effect from 6th to 14th September, 1958.

P30977

Government Notice No. 1701

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information:—

By His Excellency's Command,

A. G. H. GARDNER-BROWN,

Acting Secretary to the Governor-General

Lagos, 11th September, 1958.

NEW APPOINTMENTS

Department	Name	Appointment	Date of Appointment	Date of Arrival
Agricultural Research ..	Adenekan, T. A.	3rd Class Clerk ..	28-12-57	—
	Anike, H. S. A.	Agricultural Assistant, Grade III ..	1-9-57	—
	Ofofile, E. I.	Agricultural Assistant, Grade III ..	23-5-58	—
	Omomo, E. A.	Agricultural Assistant, Grade III ..	13-1-58	—
	Robinson, J.	Deputy Director of Agricultural Research ..	12-8-58	13-8-58
Antiquities ..	Willett, F.	Archaeologist ..	31-7-58	1-8-58
Audit ..	Bada, B. ..	3rd Class Clerk ..	13-12-57	—
Aviation ..	Akintomide, R. O.	Craftsman ..	1-5-58	—
	Anyanwu, D.	Craftsman ..	1-5-58	—
	Azuike, A. A.	Craftsman ..	1-5-58	—
	Nwokolo, S. O.	Craftsman ..	1-5-58	—
	Oduwaga, S. A.	Craftsman ..	1-5-58	—
	Onuoha, C. A.	Craftsman ..	1-5-58	—
	Uzameri, M. S.	Craftsman ..	1-5-58	—
Customs and Excise ..	Ariole, D. I.	3rd Class Officer ..	1-7-58	—
	Daobry, E. O.	3rd Class Clerk ..	2-1-58	—
	Inam, S. W.	3rd Class Officer ..	21-7-58	—
	Iakwei, R. O.	3rd Class Officer ..	18-1-58	—
	Iweha, G. C.	3rd Class Officer ..	3-3-58	—
	Mbugbaw, E.	3rd Class Clerk ..	20-6-58	—
	Nwoko, C.	3rd Class Officer ..	8-1-58	—
	Okerefor, L. M.	3rd Class Officer ..	1-7-58	—
	Onyejekwe, R. I.	3rd Class Officer ..	8-1-58	—
	Osuorah, A.	3rd Class Officer ..	10-1-58	—

NEW APPOINTMENTS—continued

Department	Name	Appointment	Date of Appointment	Date of Arrival
Education (Southern Cameroons)	Morika, M. I.	Workshop Assistant	15-4-57	—
Inland Revenue	Ransome-Kuti, O.	Assessment Clerk, Grade III	3-6-58	—
Inland Waterways	Akpobome, S. K.	Marine Driver, Class III	4-6-58	—
	Thompson, R.	Engineering Assistant, Grade III	1-4-58	—
Judicial	Folivi, L.	3rd Class Clerk	19-11-57	—
Labour	Arlinze, F. C.	3rd Class Clerk	12-7-58	—
Legal	Onwuchekwa, Miss J. J.	Clerical Assistant	5-6-58	—
Marketing and Exports	Bassey, B. H.	Produce Inspector, Grade III	1-2-58	—
	Ugbome, P. E.	3rd Class Clerk	18-7-58	—
Medical	Akpabio, U. M.	Clerical Assistant	1-5-58	—
	Bakrin, Miss N. E.	Nursing Sister	5-3-58	—
	Etim, Miss E.	Staff Nurse	11-6-58	—
	Fakolujo, E. A.	3rd Class Clerk	20-1-58	—
	Ilesanmi, F.	Stores Assistant	10-7-58	—
	Njoku, S.	3rd Class Clerk	1-12-57	—
Meteorological Services	Bisong, L. O.	Meteorological Observer, Grade II	9-6-58	—
	Sumonu, R. A. A.	Meteorological Observer, Grade II	27-5-58	—
Posts and Telegraphs	Agbi, S. E.	3rd Class Clerk	4-3-58	—
	Ajayi, T. O.	3rd Class Clerk	11-7-58	—
	Akintan, T. O.	3rd Class Clerk	16-4-58	—
	Akpan, S. J.	Technical Officer-in-Training	1-7-58	—
	Anieze, Miss R.	Telephone Operator-in-Training	5-4-58	—
	Anizoba, C.	3rd Class Clerk	9-7-58	—
	Ariakwu, A. U.	Technician-in-Training	1-6-58	—
	Awotona, E. O.	Clerical Assistant	16-7-58	—
	Bromberger, E.	Chief Technical Officer	21-7-58	22-7-58
	Chiahana, H. C.	Technical Officer-in-Training	4-6-58	—
	Ekpo, U. J.	Clerical Assistant	16-7-58	—
	Eluogu, J. C.	Technical Officer-in-Training	16-6-58	—
	Eze, G. O.	3rd Class Clerk	14-7-58	—
	Eze, I.	Storekeeper, Grade I	7-7-58	—
	Hastrup, J. A.	Technical Officer-in-Training	1-7-58	—
	Ihekwe, A. G.	Chief Technical Officer	4-6-58	—
	Ike, J. C.	3rd Class Clerk	9-5-58	—
	Nwaka, K. O.	3rd Class Clerk	10-1-58	—
	Obianwu, A. O.	3rd Class Clerk	1-7-58	—
	Ogbonmah, H. C.	Technical Officer-in-Training	3-6-58	—
	Okafor, P.	3rd Class Clerk	17-3-58	—
	Okafor, N. G.	Technical Officer-in-Training	19-6-58	—
	Onigbo, F.	Postal Officer and Telegraphist-in-Training	17-1-58	—
	Onwuchekwa, E.	3rd Class Clerk	1-4-58	—
	Ouwah, G. C.	Technical Officer-in-Training	3-7-58	—
	Ude, G.	Postal Officer	2-1-58	—
	Umem, J. U.	Postal Officer	2-1-58	—
	Young, T.	Senior Investigation Officer	14-8-58	15-8-58
Printing and Stationery	Ashaju, B.	Mechanical Assistant	30-4-58	—
Printing Press (Southern Cameroons)	Elad, J. A.	Technical Assistant	1-6-55	—
Prisons	Abagbe, J.	Senior Warder, Grade III	1-5-57	—
	Adibe, P. K.	Senior Warder, Grade III	1-5-57	—
	Akwubue, J. C.	Senior Warder, Grade III	1-5-57	—
	Anene, M. N.	Senior Warder, Grade III	1-5-57	—
	Buzagbe, T.	Senior Warder, Grade III	1-5-57	—
	Egbuniwe, S.	Senior Warder, Grade III	1-5-57	—
	Eme, Kalu	Senior Warder, Grade III	1-5-57	—
	Fejokwu, G. O.	Senior Warder, Grade III	1-5-57	—
	Mbagwo, J. N.	Senior Warder, Grade III	1-5-57	—

NEW APPOINTMENTS—continued

Department	Name	Appointment	Date of Appointment	Date of Arrival
Prisons—continued	*Meze, G.	Senior Warder, Grade III	1-5-57	—
	*Modebe, Elizabeth	Senior Wardress	1-1-58	—
	*Molokwu, N. O.	Senior Warder, Grade III	1-5-57	—
	*Muolokwu, P. A.	Senior Warder, Grade III	1-5-57	—
	*Ngum, F.	Senior Warder, Grade III	1-5-57	—
	*Nyaba, A. A.	Senior Warder, Grade III	1-5-57	—
	*Odiasi, I.	Senior Warder, Grade III	1-5-57	—
	*Okhirhia, C.	Senior Warder, Grade III	1-5-57	—
	*Onyekwere, P.	Senior Warder, Grade III	1-5-57	—
	*Pereira, J. T.	Senior Warder, Grade III	1-5-57	—
	*Uka, T. C.	Senior Warder, Grade III	1-5-57	—
	*Wenikefe, L.	Senior Warder, Grade III	1-5-57	—
	*Yousuo, T. K.	Senior Warder, Grade III	1-5-57	—
Public Works	Odufaderin, A.	Clerical Assistant	1-4-58	—
Public Works (Southern Cameroons)	Ndip, T. T.	3rd Class Clerk	1-9-57	—
Social Welfare	Agarh, F. A.	Social Worker, Grade III	1-7-58	—
	Soyinka, J. O.	Teacher, Grade III	1-1-58	—
Treasury	Umunegbu, P. I.	3rd Class Clerk	19-11-57	—
Treasury (Southern Cameroons)	Lyonga, R. C.	3rd Class Clerk	1-9-57	—
	Ngwa, P. V.	3rd Class Clerk	1-8-57	—
Veterinary Research	Ikwuegbu, O. A.	3rd Class Veterinary Laboratory Technician	13-1-58	—
	Okafor, V. N.	Storekeeper, Grade I	12-8-58	—
West African Institute for Oil Palm Research	Akpan, A. E.	Clerical Assistant	1-10-57	—
	Ikpat, M. I.	Clerical Assistant	1-10-57	—
	Jesurobo, J. O.	Field Overseer, Grade II	1-10-57	—
	Ofussia, J. O.	Clerical Assistant	1-11-57	—
	Okeke, E. E. A.	Field Overseer, Grade II	1-10-57	—

- 1 Notification in *Gazette* No. 49 of 24-7-58 amended.
- 2 Notification in *Gazette* No. 56 of 7-8-58 is hereby amended.
- 3 Notification in *Gazette* No. 47 of 10-7-58 is hereby amended.
- 4 Notification in *Gazette* No. 31 of 10-4-58 is hereby amended.
- 5 Notification in *Gazette* No. 42 of 12-6-58 amended.

PROMOTIONS

Department	Name	Appointment	Date of Promotion
Administration	Williams, E. J. V.	Administrative Officer, Class I	1-4-58
Aviation	*Thomas, T. A.	Air Traffic Control Assistant, Grade I	8-7-58
Co-operative	*Erusiafe, J. O.	Assistant Registrar-in-Training	10-6-58
Customs and Excise	Ephraim, J. E. A.	Collector of Customs	1-4-58
	Idowu, J. M.	Senior Collector of Customs	1-4-58
	Nsan, N. E.	Senior Collector of Customs and Excise	20-7-57
	Omoriegic, A. O.	Collector of Customs	1-4-58
Education	*Ikem, I. C. O.	Assistant Executive Officer	1-7-58
Education (Southern Cameroons)	Martin, Mrs H. N.	Teacher, Grade I	1-4-58
Federal Training Centre	*Adekoya, A.	Instructor	14-8-58
Government Coastal Agency	Ajasin, M. K.	1st Class Clerk	1-4-58
	Eruiyi, S. O.	1st Class Clerk	1-4-58
	Kuforiji, E.	1st Class Clerk	1-4-58
	Ogunlana, J. B.	1st Class Clerk	1-4-58
	Ojosipe, T. A.	1st Class Clerk	1-4-58
Information Service	Obiawu, M. D.	Assistant Executive Officer	29-8-58
	Ogbulu, A. G.	Chief Clerk	29-8-58
	Sho-Silva, P. V.	Assistant Chief Clerk	29-8-58
Judicial	Sobanjo, G. A.	Assistant Registrar, Grade II	1-4-57
	Whyte, H. J.	Assistant Registrar, Grade II	25-3-58

PROMOTIONS—continued

Department	Name	Appointment	Date of Promotion
Medical	David, P.	Stores Assistant	1-5-58
	Eke, J.	Stores Assistant	1-5-58
	Emuakpor, D. S.	1st Class Medical Laboratory Technician	2-1-58
	Nwogu, I. O.	Stores Assistant	1-5-58
	Obichere, F. S.	Nursing Superintendent	29-11-57
	Okemuo, C.	Stores Assistant	1-5-58
	Onyeagwalam, F.	Stores Assistant	1-5-58
	Ugwuegbulam, C. O.	Storekeeper, Grade III	1-5-58
Meteorological Services	Adewale, B. S. O.	Meteorological Superintendent	24-3-58
Police	Fountain, D. S., c.v.o.	Deputy Inspector-General of Police	18-6-58
	Kirwan, G. A.	Senior Superintendent of Police	18-11-56
Posts and Telegraphs	Booth, A.	Principal Telecommunications Engineer (Wireless)	7-7-56
	¹ Cadmus, J. G.	Assistant Executive Officer	13-6-58
	¹ Cole, Mrs M.	Senior Mechanical Accounting Assistant, Grade II	1-4-58
	Echetebe, E. A.	Assistant Executive Officer (Accounts)	10-6-58
	Hart, I. S. T.	1st Class Clerk	1-4-58
	¹ Naeimoh, S. E.	Mechanical Accounting Assistant, Grade I	1-4-58
	Sholola, J. A.	Assistant Executive Officer Accounts	10-6-58
	Asuquo, A. O.	Assistant Works Superintendent, Building and Roads	18-6-58
	Ayinbode, M. S.	Assistant Works Superintendent, Building and Roads	18-6-58
	Falodun, J. O.	Assistant Works Superintendent, Paint	18-6-58
Statistics	Asublojo, A. F.	Enumerator, Grade I	1-4-58
	Jibona, A.	Enumerator, Grade I	1-4-58
	Moliki, J. A.	Enumerator, Grade I	1-4-58
	Udech, G. O.	Enumerator, Grade I	1-4-58
Surveys	Ejekuko, R. O.	Senior Survey Draughtsman, Grade II	1-4-58
	Esan, Miss M. O.	Assistant Technical Officer	1-8-58
Veterinary Research	Ike, B. O.	Assistant Executive Officer	1-4-58

1 Notification in Gazette No. 57 of 14-8-58 amended.

2 Promotion on trial.

3 Notification in Gazette No. 59 of 28-8-58 amended.

CONFIRMATION OF APPOINTMENTS

Department	Name	Appointment	Date of Confirmation
Agricultural Research	Harris, K. M.	Entomologist	7-9-58
Information Service	Ojemuyiwa, S. O.	Graphic Arts Officer	10-5-58
Nigerian Railway	Adelakun, S. O.	Engine Turner	1-10-51
	Adeyemi, G. A.	Lorry Driver, Grade I	1-10-51
	Ekeocha, A. N.	Artisan Blacksmith	1-4-54
	Emeto, S.	Assistant Shed Foreman, Grade I	1-4-47
	Jolasoso, T.	Senior Shunter	1-4-56
	Ojo, J. F. A.	Senior Shunter	1-4-56
	Travili, J. A.	Craftsman Fitter, Grade I	1-4-47
	Adebajo, B. B.	Technical Assistant	26-7-58
Printing and Stationery	Adekoya, M. A.	Technical Assistant	2-7-58
	Bajulaiye, U. A.	Technical Assistant	2-7-58
	Ekeocha, B. C.	Technical Assistant	3-8-58
	Jaiyosimi, J. A.	Technical Assistant	18-7-58
	Oduyemi, A.	Technical Assistant	2-7-58
	Ogunfojuri, S. O.	Technical Assistant	26-7-58
	Oshunronbi, T. A.	Technical Assistant	2-7-58
	Ries, E. O.	Mechanic and Craftsman	1-9-58
	Soetan, O.	Technical Assistant	13-6-58
	Shobande, J. I.	Technical Assistant	8-7-58
Posts and Telegraphs	Gbegbaje, J. E.	Typist	12-7-58
	Mafiana, P. O.	Typist	8-1-57
	Oakwe, C. C.	3rd Class Clerk	12-7-58
Treasury	Ojo, E. A.	3rd Class Clerk	8-8-58
	Igbogidi, O. A.	3rd Class Clerk	22-8-58

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Administrator-General	¹ Oduyemi, A. G.	.. Chief Registration Clerk ..	1-4-58	—
Agricultural Research	¹ Beck, B. D. A.	.. Senior Specialist ..	—	9-7-58
	¹ Chant, Dr S. B.	.. Principal Research Officer ..	—	23-7-57
	Chant, Dr S. B.	.. Senior Specialist ..	23-7-58	—
Aviation	.. Lawson, P. L.	.. Air Traffic Control Officer, Grade III ..	1-4-58	7-5-58
Customs and Excise	Adekahunai, J. K.	.. Chief Clerk ..	1-5-58	29-7-58
	Akeade, H. S.	.. Assistant Chief Clerk ..	10-6-58	28-7-58
	Bello, A. R.	.. Senior Officer, Grade II ..	20-6-58	—
	Duru, R. U.	.. Assistant Chief Clerk ..	1-4-58	19-7-58
	Halliday, F. W.	.. Senior Officer, Grade II ..	5-7-58	—
	Nwachuku, J. I.	.. Senior Officer of Customs, Grade II ..	14-4-58	12-7-58
	Osuji, A. O.	.. Senior Officer, Grade II ..	3-6-58	4-8-58
Education	.. Abioye, J. O.	.. Assistant Chief Clerk ..	16-6-58	—
	Etuk, D. U.	.. Chief Clerk ..	24-2-58	25-7-58
	Presnail, A. T.	.. Vice-Principal, Yaba Trade Centre ..	24-7-58	—
Executive	.. Bennison, D. R.	.. Senior Assistant Secretary, Prime Minister's Office ..	25-8-58	—
	Jenkins, M.	.. Deputy Secretary to the Council of Ministers ..	15-8-57	11-8-58
	² Odubiyi, S. A.	.. Assistant Chief Clerk, Ministry of Commerce and Industries ..	7-4-58	20-5-58
	Sprilyan, A.	.. Deputy Secretary to the Council of Ministers ..	11-8-58	—
Inland Revenue	.. Adebanjo, B. F.	.. Assistant Executive Officer ..	1-4-58	—
Inland Waterways	.. Awosika, J. A.	.. Higher Executive Officer ..	1-4-58	21-7-58
Judicial	.. Akindeinde, J. O.	.. Assistant Registrar, Grade I ..	8-5-58	14-7-58
	Akindeinde, J. O.	.. Assistant Registrar, Grade I ..	15-7-58	—
	Sokale, E. A.	.. Assistant Registrar, Grade I ..	5-6-58	—
Judicial (Southern Cameroons)	.. Crane, V. E.	.. Chief Magistrate ..	—	9-6-58
Land	.. Esuabana, J. A.	.. Assistant Executive Officer ..	1-9-58	—
Medical	¹ Alakija, Dr O. B.	.. Deputy Chief Medical Adviser ..	17-7-58	—
	² Lahanmi, H. A.	.. Executive Officer (Accounts) ..	20-5-58	—
Meteorological Services	.. Brown, B. M.	.. Senior Meteorologist ..	14-8-58	—
Office of the Commissioner for Nigeria in the U.K.	.. Akinyeye, A. A.	.. Executive Officer (Accounts) ..	1-7-58	—
	Dabiri, Y. A.	.. Executive Officer (Accounts) ..	29-5-58	—
Police	.. Etim, J. S.	.. Inspector, Grade I ..	11-3-58	30-6-58
	Fashoyin, D. A. A.	.. Inspector, Grade I ..	14-4-58	30-6-58
Posts and Telegraphs	.. Ademiluyi, J. A.	.. Supervisor ..	1-11-57	2-6-58
	Ajediti, J. A.	.. Assistant Executive Officer (Accounts) ..	17-6-57	25-6-58
	Aruna, G. A.	.. Senior Wireless Operator ..	23-3-58	14-7-58
	Atama, D. A.	.. Senior Supervisor ..	11-3-57	8-3-58
	Balogun, M. A.	.. Supervisor ..	10-6-58	—
	Bell, C.	.. Senior Telecommunications Engineer ..	1-4-58	—
	Booth, A.	.. Principal Telecommunications Engineer ..	14-3-58	13-4-58
	² Dobson, T. R.	.. Technical Specialist ..	10-1-58	—
	Earland, G.	.. Assistant Chief Clerk ..	1-5-57	22-6-58
	Eddo, S. O.	.. Supervisor ..	22-7-57	7-7-58
	Fanu, M. F.	.. Senior Supervisor ..	10-6-58	12-7-58
	Finch, S. A. E. L.	.. Senior Telecommunications Engineer ..	16-6-58	—
	Gborge, D.	.. Senior Wireless Operator ..	26-1-58	3-7-58
	George, I. A.	.. Assistant Chief Clerk ..	9-6-58	21-7-58

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Posts and Telegraphs —continued	George, I. A.	.. Assistant Chief Clerk	.. 4-8-58	—
	Idchen, G. O.	.. Supervisor (Telephones)	.. 10-5-58	14-7-58
	John, J. F.	.. Supervisor	.. 10-6-58	12-7-58
	Nwaise, G. N.	.. Assistant Chief Clerk	.. 21-7-58	—
	Nwokoko, F.	.. Senior Wireless Operator	.. 9-3-58	13-7-58
	Ododo, A.	.. Supervisor (Telephones)	.. 5-12-56	27-5-58
	Odu, A. G.	.. Assistant Chief Clerk	.. 21-7-58	—
	Oduneye, H. W. A.	.. Assistant Executive Officer (Accounts)	.. 21-10-57	—
	*Perkins, J. H.	.. Technical Specialist	.. 5-11-57	—
	Taire, I.	.. Supervisor	.. 28-4-58	23-6-58
	Thomson, J. F.	.. Deputy Controller of Posts	.. 1-8-58	—
	Uyenne, P. N.	.. Postal Controller	.. 9-4-58	—
	*Wilkinson, P. R.	.. Technical Specialist	.. 1-10-57	—
	Zakariya, A. R.	.. Assistant Chief Clerk	.. 1-6-57	4-8-58
Printing and Stationery	Adeyemo, A.	.. Overseer	.. 29-4-58	21-8-58
	Ajayi, J.	.. Typewriter Engineer	.. 20-2-58	8-8-58
	*Ajayi, J.	.. Typewriter Engineer	.. 24-8-58	—
	Menakaya, D. U.	.. Overseer	.. 31-5-58	9-8-58
	Menim, W. J.	.. Overseer	.. 9-8-58	—
	Mosanya, V. F.	.. Senior Overseer	.. 29-4-58	21-8-58
	Williams, G.	.. Senior Foreman	.. 24-8-58	—
Prisons	.. Mbodopara, P. J.	.. Assistant Chief Clerk	.. 25-7-58	—
Public Works	Agbasi, F. C. N.	.. Executive Engineer	.. 14-7-58	—
	Armitage, E. S.	.. Assistant Director	.. 12-8-58	—
	Ballard, A. J.	.. Higher Stores Officer	.. 2-7-58	—
	Carr-Hall, M. R.	.. Assistant Director	.. 1-4-58	11-8-58
	Creasy, D. E.	.. Executive Engineer, Grade I	.. 10-3-58	—
	Daykin, A. B. S.	.. Principal Accountant	.. 28-4-58	—
	Dove, L. G.	.. Senior Executive Officer (Accounts)	.. 28-4-58	—
	Froggatt, N.	.. Senior Executive Engineer	.. 10-3-58	—
	Galloway, A. A.	.. Assistant Works Manager	.. 28-1-58	3-3-58
	*Glover, A. O.	.. Deputy Chief Stores Officer	.. 1-4-58	10-6-58
	Glover, A. O.	.. Deputy Chief Stores Officer	.. 11-6-58	—
	Hawkins, W. E.	.. Senior Accountant	.. 22-10-57	20-6-58
	Howle, D.	.. Principal Accountant	.. 22-10-57	20-6-58
	Magill, A.	.. Senior Executive Engineer (Mech.)	.. 7-3-58	—
	Mitchell, N. L.	.. Chief Engineer	.. 12-8-58	—
	Roberts, F. C.	.. Higher Stores Officer	.. 26-3-58	—
	Rogers, J.	.. Higher Stores Officer	.. 1-4-58	—
	Scallan, E. R.	.. Senior Executive Engineer, Temporary Staff	.. 19-2-58	—
	*Thompson, P. A.	.. Chief Mechanical/Electrical Engineer	.. 7-5-58	—
	*Timmings, R.	.. Assistant Director	.. 7-7-58	—
	Wedderburn-Oglivie, C. E.	.. Architect, Grade I	.. 2-10-57	22-5-58
Social Welfare	.. Alabi, A. F.	.. Assistant Social Welfare Officer	.. 17-7-58	—
	.. Gafari, R. A.	.. Assistant Social Welfare Officer	.. 1-4-58	17-7-58
	.. Oluwole, Mrs D.	.. Social Welfare Officer	.. 6-8-58	—
Statistics	.. Robson, M.	.. Assistant Federal Government Statistician	.. 10-3-58	15-8-58
Treasury	.. Andrews, N. R.	.. Senior Accountant	.. 27-5-57	15-7-58
	.. Cardoso, F. B.	.. Principal Accountant	.. 12-8-58	—
	.. Hornby, J. L.	.. Principal Accountant	.. 3-6-58	12-8-58
	.. Innes, I. C. S.	.. Senior Accountant	.. 1-8-58	—
	.. Page, D. E.	.. Principal Accountant	.. 20-5-58	12-8-58
	.. Udebluwa, M. E. P.	.. Senior Accountant	.. 12-8-58	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Veterinary Research	Nwanna, B. N.	Executive Officer, Grade I	22-4-58	26-7-58
	Oreffo, V. O. C.	Veterinary Laboratory Technologist	8-4-58	—
	Smith, W.	Higher Executive Officer	22-4-58	26-7-58
	Umeh, G. O.	Assistant Chief Clerk	1-4-58	—
	Uriji, M. A.	Assistant Executive Officer	22-4-58	26-7-58

1 50 per cent acting allowance payable.

2 Notification in Gazette No. 57 of 14-8-58 amended.

3 No acting allowance payable.

4 Notification in Gazette No. 45 of 26-6-58 amended. Full acting allowance payable.

5 Notification in Gazette No. 38 of 15-5-58 amended. Full acting allowance payable.

6 Notification in Gazette No. 22 of 13-3-58 amended. Full acting allowance payable.

7 Notification in Gazette No. 49 of 24-7-58 amended.

8 75 per cent acting allowance payable.

9 Notification in Gazette No. 52 of 31-7-58 amended. Full acting allowance payable.

10 Notification in Gazette No. 60 of 4-9-58 amended.

LEAVE OF ABSENCE

Department	Name	Appointment	Date of Departure	Leave Granted
Chemistry	Watkin, R. P. St.	Deputy Government Chemist	2-9-58	147 days
Education	Gregory, S. G.	Technical Instructor	13-7-58	56 days
	Jeffery, R. W.	Temporary Education Officer	1-7-58	70 days
Labour	George, N. E.	Labour Inspector	9-9-58	100 days
Marketing and Exports	Fenn, M. G.	Senior Marketing Officer	26-5-58	126 days
Mines	Umunnakwe, E. O. J.	Instructor, School of Mines	9-8-58	75 days
Naval Services	Moreton, Lt-Commander, P. D. H.	Naval Officer	29-7-58	91 days
Posts and Telegraphs	Holiday, A.	Senior Telecommunications Engineer	9-9-58	105 days
	King, R. F. J.	Area Engineer	11-9-58	119 days
	Odunsi, O. A.	Assistant Postal Controller	1-3-58	94 days
Public Works	Bradshaw, J.	Executive Engineer, Grade I	1-3-58	132 days
	Hamer, H.	Deputy Works Manager	11-9-58	98 days
	Walley, E. A.	Executive Engineer, Grade I	9-9-58	98 days
	Watts, R. W.	Senior Executive Engineer	20-8-58	70 days
Veterinary	Smith, V. W.	Veterinary Research Officer	11-9-58	126 days
West African Institute for Trypanosomiasis Research	Page, W. A.	Research Entomologist	12-8-58	175 days
	Williamson, Dr J.	Principal Scientific Officer	11-6-58	112 days

1 Notification in Gazette No. 48 of 17-7-58 amended.

2 Notification in Gazette No. 57 of 14-8-58 amended.

3 Notification in Gazette No. 44 of 19-6-58 amended.

EXTENSION OF LEAVE

Department	Name	From	To	Salary
Executive	Tuck, C. E. H.	13-7-57	11-8-57	Full
	Tuck, C. E. H.	12-8-57	22-9-57	Nil

RESUMPTION OF DUTY

Department	Name	Appointment	Date of Resumption
Labour	Koku, S. O.	Labour Inspector	21-8-57
Legal	Wheeler, A. W. E.	Crown Counsel	12-8-58
Marketing and Exports	Lee-Smith, B.	Senior Accountant	14-8-58
	Osime, C. O.	Shipping Officer	23-6-58

RESUMPTION OF DUTY—continued

Department	Name	Appointment	Date of Resumption
Medical ..	Caulerick, J. M.	.. Accountant ..	5-8-58
	Phillips, P. G.	.. Superintendent Medical Laboratory Technologist ..	29-7-58
Meteorological Services	Brown, B. M.	.. Meteorologist, Grade I ..	14-8-58
Naval Services	Griffiths, R. H.	.. Hydrographic Officer ..	23-7-58
Police ..	Bell, J. S.	.. Senior Superintendent ..	7-8-58
	Lawani, Y.	.. Deputy Superintendent of Police ..	21-7-58
Posts and Telegraphs	Fletcher, J. A.	.. Chief Technician (Wireless) ..	20-8-58
	Odunsi, O. A.	.. Assistant Postal Controller ..	2-6-58
	Piccirillo, D. C.	.. Senior Radio Officer ..	20-8-58
	Smith, D. H.	.. Principal Telecommunications Engineer ..	13-8-58
Public Works	Bustard, J. D.	.. Works Superintendent ..	19-7-58
	Heding, K. A. N. P.	.. Civil Engineer ..	20-8-58

1 Notification in *Gazette* No. 57 of 14-8-58 amended.

SECONDMENTS

Department	Name	Appointment	Post to which Seconded	Date of Secondment	Date of Reversion
Ministry of Finance	Akinrele, O.	.. Assistant Secretary	Central Bank of Nigeria ..	15-8-58	—
Public Works	Frazer, J.	.. Stores Examiner, Grade II	Assistant Stores Officer-in-Training	18-6-58	—

TRANSFERS

Department	Name	Appointment	Post to which Transferred	Date of Transfer
Audit Assoh, D. T. ..	Clerical Assistant, Audit Department	Leading Writer, Naval Services ..	1-8-58
Electricity Corporation of Nigeria	Urquhart, J. Mc. L.	Marine Engineer Seconded to the Nigerian Ports Authority	Marine Engineer, Inland Waterways, Federal Public Service ..	30-11-57
Meteorological Services	Ebodili, L. C. ..	Senior Stores Assistant, Grade II	1st Class Clerk ..	1-4-58
Nigerian Railway	.. Duke, U. E. ..	Secretary-Typist, Nigerian Railway Corporation	Assistant Instructor, Federal Training Centre ..	11-8-58

1 Notification in *Gazette* No. 67 of 12-12-57 amended.

LEFT THE SERVICE

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Administrator-General	Adams, C. C.	.. Federal Administrator-General ..	28-7-58	Completed tour
	Somolu, Miss S. O.	Clerical Assistant ..	1-8-58	Resigned
Aviation ..	Obi, P. C.	.. Air Traffic Control Officer, Grade II ..	1-9-58	Resigned
Broadcasting	Hankinson, A.	.. Senior News Editor ..	20-8-58	Completed contract
Customs and Excise	Jackson, Miss E. I.	3rd Class Clerk ..	18-9-58	Resigned
	Ndikintun, C. B. K.	3rd Class Clerk ..	1-9-58	Resigned

LEFT THE SERVICE—continued

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Executive ..	Salami, R. A. O. ..	Clerical Assistant, Prime Minister's Office ..	2-8-58	Resigned
	Thomas, E. O. ..	Clerical Assistant, Prime Minister's Office ..	30-7-58	Terminated
Forest Research	Okon, O. I. E. ..	Forest Assistant, Grade III	17-8-58	Resigned
Inland Revenue	Ransome-Kuti, O. ..	Assessment Clerk, Grade III ..	4-8-58	Resigned
Judicial ..	Fowora, E. A. O. ..	3rd Class Clerk ..	22-8-58	Resigned
Labour ..	Adesola, Miss I. ..	3rd Class Clerk ..	4-9-58	Resigned
Land ..	Adelaja, C. ..	Clerical Assistant ..	6-9-58	Resigned
Medical ..	Danmole, R. A. ..	Dental Surgeon ..	6-9-58	Resigned
	Equere, I. U. ..	3rd Class Clerk ..	1-9-58	Resigned
	Kemmer, Miss G. E. S. O. ..	Probationer Nurse ..	9-9-58	Resigned
Nigerian Railway	Seaton, G. H. ..	Senior Assistant Traffic Superintendent ..	10-7-58	Retired
Police ..	Garbett, M. ..	Assistant Superintendent of Police ..	30-12-57	Retired
Posts and Telegraphs	Edike, R. ..	Senior Technician, Grade II ..	31-7-58	Retired
	Richardson, E. R. ..	Senior Assistant Telecommunications Controllor ..	1-9-58	Retired
Printing and Stationery	Beaidonne, M. A. ..	Learner Printer ..	1-9-58	Resigned
Surveys ..	Bakare, M. T. ..	Survey Assistant, Grade II	20-8-58	Resigned
Treasury ..	Boyo, A. O. S. ..	Assistant Executive Officer (Accounts) ..	8-9-58	Resigned
Social Welfare	Bakare, M. A. ..	Teacher ..	1-8-58	Resigned

OBITUARY

His Excellency the Governor-General announces with deep regret the death of the following:—

LEIGH, T. M., late Lithographer, Grade I, Federal Survey Department at the General Hospital Lagos, on the 22nd August, 1958.

OYAZIMO, F., Leading Seaman, Nigerian Navy, on the 24th August, 1958.

Government Notice No. 1702

Trade Unions Ordinance (Chapter 218)

APPLICATION FOR REGISTRATION OF TRADE UNIONS

The following particulars of Trade Unions in respect of which applications for registration have been received by the Registrar of Trade Unions are published for general information in accordance with section 15 of the Trade Unions Ordinance (Chapter 218 of the Revised Laws of Nigeria).

2. Objections to such registration (if any) should reach the Registrar within 6 months of the date hereof, otherwise registration may be effected.

Date of Receipt	Name of Union	Name of Secretary	Registered Address
9-1-56	African Building Materials Contractors' Union	Godwin Nwagwu	133 Bonny Street, Port Harcourt
2-5-58	Customs Commercial Transport Union	B. Adeyinka	19A Bishop Street, Lagos

DATED this 4th day of September, 1958.

M. N. O. SAGOR,
Acting Registrar of Trade Unions

Government Notice No. 1703

IN THE HIGH COURT OF LAGOS, NIGERIA
PROBATE REGISTRY

WHEREAS the Federal Administrator-General by virtue of the power conferred on him by section 58 of the Administrator-General's Ordinance, Cap. 4 of the Revised Laws of Nigeria 1948 intends to apply to the High Court of Lagos or the High Court of the appropriate Region of Nigeria for permission to administer the estates of the deceased persons whose names and addresses are set out below and who died intestate on the dates set out opposite their names.

NOTICE IS HEREBY GIVEN THAT the Federal Administrator-General will apply for such permission accordingly unless notices to prohibit the same are filed in this office within twenty-eight (28) days from the date hereof.

NOTICE is also given that all creditors having claims against the said estates should submit their claims to me the undersigned on or before the 9th day of October, 1958, after which date I will proceed to distribute the assets of the said estates 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. JUSTUS BEREPUSO AREFA, late of Nigerian Ports Authority, died at Koroama in Gbaran Ekpetiama Native Court Area in Brass Division, on the 17th day of March, 1957.
2. THOMAS USADINOR, late of the Public Works Department, Jos died at Wamba, Northern Region, on the 20th day of January, 1956.
3. MOHAMADU TUKURA, late of the Nigerian Railway Corporation, died at Zaria, on the 16th day of January, 1957.
4. JIMOH ONISIRWO, late of 37 Shitta Street, Lagos, died at the General Hospital, Lagos, on the 9th day of March, 1958.
5. GODWIN OGUNYIN, late of the Church Missionary Society (Nigeria) Bookshops, Lagos, died at Achi Mbieri, on the 6th day of July, 1957.
6. DOROTHY INYANG DUKE, late of 4 Ishola Road, Suru-Lere, died at the General Hospital, Lagos, on the 27th day of June, 1958.
7. WINIFRED ABOSEDE MARTINS, late of 214 Richmond Road, Surrey, died at the Grove Horton Lane, Epsom U.D., on the 31st day of December, 1952.

DATED at Lagos this 11th day of September, 1958.

M. N. O. SAGOR,
Acting Federal
Administrator-General

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

Government Notice No. 1704

Registration of Titles Ordinance (Chapter 197)
LAGOS LAND REGISTRY

The following applications have been made for first registration.

L03222. 52 Marina and 2 Davies Street, Lagos, Nigeria. (Freehold). The United Africa Company of Nigeria Limited of Niger House, Marina, Lagos.

L03223. 14 Cow Lane, Lagos, Nigeria. (Freehold). Chief Theophilus Adebayo Doherty of 25 Odunlami Street, Lagos. Company Director.

L03224. 2 Idi-Omo Street, Lagos, Nigeria. (Freehold). Sabitiyu Dahunsi of 50 Bridge Street, Lagos. Petty Trader.

M00816. 66 Olokodana Street, Ebute Metta, Nigeria. (Freehold). Christiana Ayodele Coker of 17 Ibukun Street, Suru-Lere. Seamstress.

M00841. Ladipo Oluwole Road, Plot No. AW2550, Apapa. (Leasehold). Jaiyeola Aduke Moore of 43 Bourdillon Road, Ikoyi. Legal Practitioner.

M00852. 100 Cemetery Street, Ebute Metta, Nigeria. (Freehold). Abudu Ganiyu and 4 Others of 37 Daddy Alaja Street, Lagos.

Plans of the above described lands can be seen at the Lagos Land Registry, Race Course Road, Lagos. Any person may by notice in writing signed by himself or his agent and delivered at the Registry within two months from the date of this notice object to the registration. The notice must state the grounds of the objection and give address for service.

A. A. ADEDIRAN,
Registrar of Titles

27th August, 1958.

L0022/S. 2

Government Notice No. 1705

Statistics Ordinance, Section 14 and
Labour Code Ordinance, Section 14

RETURN OF EMPLOYMENT AND EARNINGS,
SEPTEMBER 1958

Notice is hereby given that all businesses employing 10 or more persons are required to furnish by, 20th November, 1958, a Return relating to numbers employed and earnings in the manner and detail called for on the prescribed Form ES.21 and accompanying notes and instructions.

Forms and full instructions on the submission of the Return are being distributed and employers who have not received forms by 29th September, 1958, should apply to the nearest Labour Office.

Department of Labour, Lagos.

Government Notice No. 1706**Companies Ordinance (Chapter 38)****REMOVAL FROM COMPANIES REGISTER**

Notice is hereby given that VAN BRUSSEL AND KENCH (WEST AFRICA) LIMITED having ceased to carry on business in Nigeria can no longer continue to be registered under section 233 of the Companies Ordinance and the name is therefore removed from the Companies Register with effect from the date hereof.

DATED this 11th day of September, 1958.

M. N. Q. SAGOE,
Acting Registrar of Companies

R.C. 1418/31

Government Notice No. 1601 (3rd publication)**Registration of Titles Ordinance (Chapter 197)
(Section 57)****LAGOS LAND REGISTRY
LOST CERTIFICATE**

Title No.	Property	Registered Proprietor
L00436	52 Odunlami Street, Lagos.	George Bandle Amancio Santos of Age in the Western Region of Nigeria.

NOTICE is hereby given that the loss of Land Certificate of Title (Freehold) to the above property has been reported by the Registered Proprietor (George Bandle Amancio Santos).

ANY person in whose possession the Land Certificate may be or who has any objection to the issue of a new Certificate should report in writing immediately to the Registrar of Titles, Lagos Land Registry.

In the event of no objection being received before 18th September, 1958, a new Certificate of Title will be issued.

DATED the 14th day of August, 1958.

A. A. ADEDIRAN,
Registrar of Titles

L0022/S. 2

Government Notice No. 1648 (2nd publication)**Registration of Titles Ordinance Chapter 197
(Section 57)****LAGOS LAND REGISTRY
LOST CERTIFICATE**

Title No.	Property	Registered Proprietor
L00410	62 Balogun Street, Lagos	George Fadoul of Kano, Northern Nigeria.

Notice is hereby given that the Loss of the Certificate of Title (Freehold) to the above property has been reported by Mr George Fadoul the proprietor.

Any person in whose possession the Certificate may be or who has any objection to the issue of a new Certificate should report in writing immediately to the Registrar of Titles, Lagos Land Registry.

In the event of no objection being received before the 25th day of September, 1958, a new Certificate of Title will be issued.

DATED the 12th day of June, 1958.

A. A. ADEDIRAN,
Registrar of Titles

L0022/S. 2

Government Notice No. 1649 (2nd publication)**Registration of Titles Ordinance Chapter 197
(Section 57)****LAGOS LAND REGISTRY
LOST CERTIFICATE**

Title No.	Property	Registered Proprietor
M00127	7 Ondo Street, Ebute Metta.	Christopher Wilton Waddell.

Notice is hereby given that the Loss of the Certificate of Title (Freehold) to the above property has been reported by Julius Momo Udochi Solicitor to the Federal Loans Board, Lagos.

Any person in whose possession the Land Certificate may be or who has any objection to the issue of a new Certificate should report in writing immediately to the Registrar of Titles, Lagos Land Registry.

In the event of no objection being received before the 25th day of September, 1958, a new Certificate of Title will be issued.

DATED the 28th day of April, 1958.

A. A. ADEDIRAN,
Registrar of Titles

L0022/S. 2

Government Notice No. 1650 (2nd publication)**Registration of Titles Ordinance Chapter 197
(Section 57)****LAGOS LAND REGISTRY
LOST CERTIFICATE**

Title No.	Property	Registered Proprietor
L01617	9 Sheteolu Street, Lagos.	Phoebean Ibirinade Coker of 20 Reclamation Road, Lagos.

NOTICE IS HEREBY GIVEN that the loss of Land Certificate of Title (Freehold) to the above property has been reported by Joseph Adebayo Alaba Browne and Funmilayo Browne as Executor and Executrix of the Estate of the Late Phebean Ibirinade Coker.

Any person in whose possession the Land Certificate may be or who has any objection to the issue of a new Certificate should report in writing immediately to the Registrar of Titles, Lagos Land Registry.

In the event of no objection being received before 30th September, 1958, a new Certificate of Title will be issued.

DATED the 18th day of August, 1958.

A. A. ADEDIRAN,
Registrar of Titles

L0022/S. 2

Government Notice No. 1707**Medical Practitioners and Dentists Ordinance
(Chapter 130)****DISCIPLINARY COMMITTEE**

Notice is hereby given that the Disciplinary Committee established in accordance with the provisions of subsection (1) of section 20 of the Medical Practitioners and Dentists Ordinance consists of the following Members:—

The Chief Medical Adviser to the Federal Government—(Chairman).

Appointed by the Chief Medical Adviser to the Federal Government with effect from 14th May, 1958.

Dr S. E. Onwu, M.B., Ch.B., Director of Medical Services, Eastern Region.

The Senior Medical Officer, Lagos.

The Senior Dental Surgeon, Lagos.

Elected by the Association of Medical Practitioners and Dentists of Nigeria with effect from 13th August, 1958.

Chief The Honourable Sir Kofo Abayomi, Kt., M.A.

Dr Olatunji Adeniyi-Jones, M.B., Ch.B., D.P.H., Medical Officer of Health, Lagos.

Dr W. A. M. Akiyemi, M.B., Ch.B.

Government Notice No. 659 in *Gazette* No. 15 of 31st March, 1953 is hereby cancelled.

MH 16/S. 9

Government Notice No. 1708**CONFIRMATION OF ORDINANCES**

The Right Honourable the Secretary of State for the Colonies has been pleased to notify that Her Majesty will not be advised to exercise her power of disallowance with respect to the following Ordinances:—

No. 5 of 1958, entitled "The Mineral Oils (Amendment) Ordinance, 1958".

GG02084/S. 5

No. 8 of 1958, entitled "The Industrial Development (Income Tax Relief) Ordinance, 1958".

GG02084/S. 8

No. 11 of 1958, entitled "The Nigerian Railway Corporation (Amendment) Ordinance, 1958.

GG02084/S. 23

No. 30 of 1958, entitled "The Savings Bank (Amendment) Ordinance, 1958."

GG02084/S. 30

Government Notice No. 1709**CLAIMS AGAINST THE FORMER GERMAN REICH**

Persons who have claims against the former German Reich (including claims in respect of bonded or other debts) which have not been eligible for settlement under Federal German municipal legislation in force before 1958 or under the Agreement of 1953 on German External Debts are reminded of the entry into force in the Federal Republic of Germany on 1st January, 1958 of the Allgermeines

Kriegsfolgenrechts (General Law on Consequences of the War) (AKFG). This provides for the settlement of certain claims against the former Reich, the Reichsbahn, the Reichspost, the former State of Prussia and the Reichsautobahnen, and requires that all claims shall be submitted as soon as possible and not later than 31st December, 1958.

2. The German text of the law may be purchased from Bundesanzeiger-Verlag G. m. b. H. Bonn, or from Interbook Limited, 12 Fitzroy Street, London, W.1. If in doubt claimants are advised to consult a lawyer practising in German Law.

3. The AKFG does not deal with or affect claims regulated by other laws of the Federal Republic, or its Lander, of the Combined Economic Area or of the Occupation Powers, nor will claims be settled under it which are deferred under Article 5 (2), read in conjunction with Annex VIII, of the London Agreement of 27th. February, 1953 on German External Debts (Command 8781: HMSO, price 3s net). The Law itself also specifies categories of claims, notably those arising from reparations and restitutions measures, the settlement of which is reserved for future German legislation.

4. Subject to the reservations in the preceding paragraph, the AKFG purports to extinguish, at German municipal law, claims not covered by its provisions for settlement. This however, expressly, does not preclude any further legislative settlement of claims not capable of settlement under the terms of the AKFG to the extent that experience of the AKFG's application may show this to be necessary. Further, the law provides that claims submitted within the time limit by foreign claimants and stateless persons outside the Federal Republic may be tested in German courts for validity at German municipal law before entry into force of the AKFG.

5. As it may be difficult for claimants to be sure whether or not their claims are eligible for settlement under this Law or for testing in the courts it is advisable in any case of doubt to submit requests for settlement of claims against the Reich or its agencies not later than 31st December, 1958 in order to safeguard the right of asserting them, though there cannot, of course, be any guarantee that such action will secure settlement.

6. Application forms and information concerning bonded debts are being made available to banks in the United Kingdom or, in case of difficulty, may be obtained from the German Securities Agency, 23 College Hill, E.C.4.

7. Other claims should be made by letter to the Oberfinanzdirektion at Cologne, Federal Republic of Germany, and be accompanied by full supporting information.

8. Applicants should note that claims other than in respect of bonded debts submitted by foreign claimants will not result in payment before 1st January, 1961.

9. The AKFG is a measure of Federal German municipal legislation, not a matter of international law. Claimants should therefore deal direct with the competent German authorities (according to the instructions connected with the application forms in the case of bonded debts and, in the case of other claims, the Oberfinanzdirektion at Cologne), and not with any department of Her Majesty's Government. It is advisable to retain copies of relevant correspondence.

Column A

Column A			B	C	D	E	F	G	H	I	J	K	L	M	N	O	
		Line	Super Scale	Misc. and Special Contract	Admin. and Prof. Scale A and B or P1.2.3	Executive Scale C(5)	Higher Tech. Scale C(7) or P4, 5, 6, 7, 10	Clerical Scale D	Tech. Scale E or P4-13	Sub-Clerical and Minor Tech. Scale F or P14.15	Sub-Clerical and Minor Tech. Scale G or P17-21	Scale H	Scale J	Scale N	Any other Scale	Totals	
Establishment To include all Posts for which there is Current Provision	Pensionable Posts	1	468	—	1,363	970	1,058	4,517	8,051	2,597	3	3,321	105	224	2	22,679	
	Non-Pensionable Posts	2	45	42	137	169	198	76	90	393	2,548	10,246	392	606	26	15,818	
	Total Number of Posts	3	513	42	1,500	1,079	1,166	4,593	8,141	2,990	2,551	14,167	497	830	28	38,997	
AVAILABILITY	On Duty	In Lagos	4	208	14	513	391	276	2,014	750	1,509	1,045	11,414	42	636	41	18,853
		Outside Lagos	5	111	7	353	302	484	1,391	6,536	1,052	1,310	2,125	394	3	2	14,070
	On Leave or otherwise Off Duty strength	6	99	13	214	101	103	182	75	109	54	24	5	49	3	1,831	
	Vacancies (Est minus Duty and Leave, etc.)	7	95	8	423	266	308	868	768	459	142	604	56	142	4	4,143	
	Total (Should equal Line 3 above)	8	513	42	1,503	1,060	1,171	4,455	8,129	3,129	2,551	14,167	497	830	50	38,997	
ORIGIN	Nigerian Officers	9	54	6	487	649	492	3,445	7,315	2,618	2,378	13,554	439	644	43	32,144	
	West African Officers (G.O. 01002)	10	1	—	12	20	8	59	46	52	31	9	2	12	3	255	
	Overseas Officers	11	363	28	581	125	363	83	—	—	—	—	—	12	—	1,555	
	Total by Origin (Should equal 19 below)	12	418	34	1,080	794	863	3,587	7,361	2,670	2,409	13,563	441	666	46	33,954	
TYPE OF ENGAGEMENT	Officers on the Pensionable Establishment (excluding Seconded Officers or Temporary Transfers)	Nigerian and West African	13	48	—	291	596	431	2,126	4,349	1,150	616	2,852	90	544	1	13,694
		Overseas	14	257	—	262	37	133	4	—	—	—	—	7	—	749	
	Officers on Probation or Probationary Agreement	Nigerian and West African	15	—	—	182	57	52	1,194	3,001	1,296	1,000	446	351	127	7,736	
		Overseas	16	3	—	79	5	23	—	—	—	—	—	2	—	112	
	Officers on Contract or other Temporary Terms (including re-engaged Pensioners and Officers on temporary Secondment or Transfer)	Nigerian and West African	17	7	6	26	16	17	184	11	224	793	10,243	—	5	45	11,579
		Overseas	18	63	28	240	83	207	79	—	—	—	—	—	3	—	703
Total by types of Engagement (Should equal 12 above)		19	418	34	1,080	794	863	3,587	7,361	2,670	2,409	13,563	441	666	46	33,954	

AUGUST RETURNS—continued

ANALYSIS OF STAFF OF FEDERAL GOVERNMENT DEPARTMENTS AS AT THE 1ST OF AUGUST, 1958—continued

Column A			B	C	D	E	F	G	H	I	J	K	L	M	N	O
		Live	Super Scale	Misc. and Special Contract	Admin. and Prof. Scales A and B or P1,2,3	Education Scale C(E)	Higher Tech. Scale C(I) or P4, 5,6,7,10	Clerical Scale D	Tech. Scale E or P2-13	Sub-Clerical and Minor Tech. Scale For P14,15	Sub-Clerical and Minor Tech. Scale For P17-21	Scale H	Scale J	Scale N	Any other Scale	Totals
Pensionable Officers promoted or appointed during the month	Nigerian and West African	20	—	—	37	19	18	189	86	115	6	358	—	8	—	836
	Overseas	21	3	—	2	—	6	—	—	—	—	—	—	—	—	11
Contract Officers promoted or appointed during the month	Nigerian and West African	22	—	—	1	—	7	5	—	42	4	9	—	—	—	58
	Overseas	23	4	—	3	—	6	2	—	—	—	—	—	—	—	15
Pensionable Officers leaving the Service for any reason during the month	Nigerian and West African	24	—	—	4	7	1	190	51	38	4	187	—	—	—	442
	Overseas	25	8	—	9	—	1	—	—	—	—	—	—	—	—	18
Contract Officers leaving the Service for any reason during the month	Nigerian and West African	26	—	—	1	—	—	53	26	3	6	—	—	—	—	89
	Overseas	27	—	—	6	2	2	1	—	—	—	—	—	—	—	11
Total intake during the month		28	7	—	43	19	37	196	86	157	10	367	—	8	—	930
Total wastage during the month		29	8	—	20	9	4	204	77	41	10	187	—	—	—	560
Net intake or wastage shown as + or —		30	—1	—	+23	+10	+33	—8	+9	+116	—	+180	—	+8	—	+370
Number of Officers known to be leaving the Service or proceeding on retirement leave in the next four months	Nigerian and West African	31	—	—	—	1	—	12	1	3	1	—	—	—	—	18
	Overseas	32	10	—	12	4	1	3	—	—	—	—	—	—	—	30

P53309/S. 1.

LAGOS EXECUTIVE DEVELOPMENT BOARD

BALANCE SHEET—31st MARCH, 1958

1957		£	s	d	£	s	d	1957		£	s	d	£	s	d
	CAPITAL LIABILITIES								PROPERTY AND PERMANENT WORKS						
2,590,000	Loan debt per Capital Account				2,615,401	2	6	3,619,263	Capital Expenditure per Capital Account				5,299,432	1	8
	CAPITAL PROVISION								CURRENT ASSETS						
944,000	Grants—Nigerian Government	1,963,600	0	0				36,173	Sundry debtors (less reserve for bad debts)	44,920	16	8			
302,839	Other capital receipts per Capital Account ..	571,254	16	7				71	Stores	41	1	8			
					2,534,854	16	7		INVESTMENTS						
	CURRENT LIABILITIES							32,645	Quoted securities at cost (M.M. value £30,488)	35,809	8	3			
41,631	Sundry creditors				66,521	8	4	12,700	Post Office Savings Bank	8,627	16	11			
	RESERVES							250,061	Joint Miscellaneous Fund	185	13	1			
81,464	Apapa Estate rents ..	89,955	12	9					CASH						
4,213	Pensions and gratuities	4,613	4	4				59,775	At bank	6,164	1	11			
2,137	Housing repairs	9,283	14	2				50	In hand	925	7	2			
					103,852	11	3						7,089	9	1
	REVENUE BALANCES														
29,378	General Development Expenses Account ..	22,872	10	2											
5,366	Housing Revenue Accounts	7,724	16	7											
9,710	Apapa Estate Management Account	44,879	1	11											
					75,476	8	8								
<u>£4,010,738</u>					<u>£5,396,106</u>	<u>7</u>	<u>4</u>	<u>£4,010,738</u>					<u>£5,396,106</u>	<u>7</u>	<u>4</u>

NOTE.—The following assets included under "Property and Permanent Works" are held by the Board on behalf of the Federal Government, viz :—

	£	s	d
Lagos Housing Scheme, 1955	926,458	15	0
Lagos Stadium	21,814	5	5
School sites	16,528	3	9
	<u>£964,801</u>	<u>4</u>	<u>2</u>

20th May, 1958.

AUDIT CERTIFICATE

J. R. NEWMAN, Finance Officer

The above Balance Sheet has been examined under my direction in accordance with section 65 (3) of the Lagos Town Planning Ordinance, Cap. 103. I have obtained all the information and explanations I have required, and I certify as a result of this audit that, in my opinion, the Balance Sheet is correct and is in accordance with the books of account of the Board. Authority for a few items of excess expenditure has not yet been seen.

3rd July, 1958.

J. W. H. ALLEN, Director of Federal Audit

LAGOS EXECUTIVE DEVELOPMENT BOARD

(1) GENERAL INCOME AND EXPENDITURE ACCOUNT—YEAR ENDED 31st MARCH, 1958

1956-57

EXPENDITURE

£		£	s	d	£	s	d
	1. STAFF EXPENSES						
71,970	(a) Salaries and wages ..	84,894	8	2			
1,205	(b) House, etc., allowances ..	347	9	5			
4,239	(c) Pensions and gratuities ..	2,602	1	2			
9,059	(d) Provident Fund ..	11,061	2	6			
9,766	(e) Passages, children's allowances and overseas transport ..	11,789	17	1			
6,216	(f) Transport allowances ..	7,438	18	7			
1,957	(g) Recruitment of staff ..	1,563	7	10			
—	(h) Training schemes ..	321	0	4			
635	(i) Medical fees ..	970	5	3			
					121,008	10	4
105,049							

2. MAINTENANCE OF OFFICES

553	(a) Rent	440	0	0			
451	(b) Rates	514	5	3			
247	(c) Electricity	356	11	10			
1,110	(d) Maintenance of buildings and equipment ..	1,504	17	1			
1,123	(e) Depreciation	1,179	0	0			
					3,994	14	2
3,484							

3. MAINTENANCE OF QUARTERS

858	(a) Rent	958	0	1			
1,661	(b) Rates	2,288	3	4			
2,406	(c) Maintenance of buildings and equipment ..	4,968	14	2			
5,033	(d) Depreciation	6,276	0	0			
					14,490	17	7
9,958							

4. OFFICE EXPENSES

1,665	(a) Stationery, books and postages ..	2,328	5	2			
731	(b) Drawing Office requisites and repair of equipment ..	1,342	9	0			
246	(c) Legal charges	616	10	3			
847	(d) Other expenses	1,032	0	6			
					5,319	4	11
3,489							

1956-57

INCOME

£		£	s	d	£	s	d
	1. SALE OF LAND						
934	(a) Rent purchase agreement instalments	264	9	1			
3,248	(b) Other	2,477	6	0			
					2,741	15	1
4,182							

2. GENERAL RENTS

2,606	(a) Quarters	2,936	11	9			
1,853	(b) General	2,030	7	4			
					4,966	19	1
4,459							

3. INTEREST

882	(a) Investment	3,289	3	3			
420	(b) Advances	547	7	8			
381	(c) Rent Purchase agreements ..	99	6	6			
					3,935	17	5
1,683							

4. FEES

5,565	(a) Estate management ..	12,822	4	7			
8,734	(b) General	2,355	12	11			
					15,177	17	6
14,299							

[illegible]

(2) GENERAL DEVELOPMENT EXPENSES ACCOUNT YEAR ENDED 31st MARCH, 1958

EXPENDITURE				INCOME			
1956-57		£	s d	1956-57		£	s d
£				£			
25,289	General development expenses overcharged on S.E. Ikoyi reclamation in 1954-55 written off			61,249	Balance (surplus) at beginning of year	29,378	6 3
101,457	Net expenditure for year from General Income and Expenditure Account	124,502	1 5	116,487	General development expenses charged on capital works during year per Capital Account	125,606	17 2
21,612	Contributions to capital expenditure	7,610	11 10				
29,378	Balance (surplus) at end of year	22,872	10 2				
<u>£177,736</u>		<u>£154,985</u>	<u>3 5</u>	<u>£177,736</u>		<u>£154,985</u>	<u>3 5</u>

APAPA ESTATE

(3) MANAGEMENT ACCOUNT YEAR ENDED 31st MARCH, 1958

EXPENDITURE				INCOME			
1956-57		£	s d	1956-57		£	s d
£				£			
83,040	(1) Interest on loans	83,250	0 0	100,180	(1) Rents	127,626	10 11
271	(2) Wages of patrolmen	1 4	10	90	(2) Other income	—	
2,231	(3) Maintenance of roads, drains, etc.	1,694	16 6				
5,003	(4) Management charges	6,387	1 1				
15	(5) Other expenses	5 18	6				
—	(6) Irrecoverable rents written off	1,118	17 1				
90,560		92,457	18 0				
9,710	(7) Surplus for year carried down	35,168	12 11				
<u>£100,270</u>		<u>£127,626</u>	<u>10 11</u>	<u>£100,270</u>		<u>£127,626</u>	<u>10 11</u>
9,710	Surplus at end of year	44,879	1 11	—	Surplus at beginning of year	9,710	9 0
				9,710	Surplus for year brought down	35,168	12 11
<u>£9,710</u>		<u>£44,879</u>	<u>1 11</u>	<u>£9,710</u>		<u>£44,879</u>	<u>1 11</u>

SURULERE RE-HOUSING ESTATE

(4) REVENUE ACCOUNT YEAR ENDED 31st MARCH, 1958

EXPENDITURE				INCOME			
1956-57		£	s d	1956-57		£	s d
—	(1) Repayment of loans	16,000	0 0	9,090	Rents	26,008	13 9
1,673	(2) Repairs Fund contribution	6,265	0 0	—	Deficit for year carried down	2,419	13 2
62	(3) Insurance	182	10 1				
395	(4) Management charges	1,081	2 8				
1,160	(5) Loss of rent—unoccupied houses (Note (a))	4,388	2 11				
—	(6) Irrecoverable rents written off	84	11 3				
—	(7) Reserve for irrecoverable rents	427	0 0				
3,290		28,428	6 11				
5,800	(8) Surplus for year carried down	—					
£9,090		£28,428	6 11	£9,090		£28,428	6 11
—	Deficit for year brought down	2,419	13 2	218	Surplus at beginning of year	6,018	1 4
6,018	Surplus at end of year	3,598	8 2	5,800	Surplus for year brought down	—	
£6,018		£6,018	1 4	£6,018		£6,018	1 4

NOTE (a).—The limited accommodation on the Estate, in relation to the number of persons to be re-housed temporarily under the Lagos Central Planning Scheme, has made it necessary to maintain a reserve of vacant accommodation to ensure the continuity of the Scheme. Hence, this figure is high, and is the direct cause of the deficit for the year.

(5) REPAIRS FUND YEAR ENDED 31st MARCH, 1958

EXPENDITURE				INCOME			
1956-57		£	s d	1956-57		£	s d
333	(1) Wages and materials	3,943	6 1	1,673	Contribution from Revenue account	6,265	0 0
47	(2) Electricity	5	9 3				
1,293	(3) Surplus for year carried down	2,316	4 8				
£1,673		£6,265	0 0	£1,673		£6,265	0 0
1,434	Surplus at end of year	3,750	10 11	141	Surplus at beginning of year	1,434	6 3
£1,434		£3,750	10 11	1,293	Surplus for year brought down	2,316	4 8
				£1,434		£3,750	10 11

REVENUE ACCOUNT YEAR ENDED 31st MARCH, 1958

EXPENDITURE				INCOME			
1956-57			£ s d	1956-57			£ s d
£				£			
714	(1) Repairs Fund contribution	8,100 0 0	2,738	Rents	22,135 1 5
350	(2) Rates	5,571 15 10	2	Other income	—
29	(3) Insurance	215 3 8	653	Deficit at end of year carried down	—
639	(4) Selection of tenants	—				
56	(5) Management charges	989 14 9				
1,605	(6) Loss of rent—unoccupied houses (Note (b))	2,340 5 9				
—	(7) Reserve for irrecoverable rents	139 0 0				
—	(8) Surplus for year carried down	4,779 2 4				
<u>£3,393</u>			<u>£22,135 1 6</u>	<u>£3,393</u>			<u>£22,135 1 6</u>
653	Deficit for year brought down	—	653	Deficit at end of year carried forward	—
—	Deficit at beginning of year	652 13 11	—	Surplus for year brought down	4,779 2 4
—	Surplus at end of year	4,126 8 5				
<u>£653</u>			<u>£4,779 2 4</u>	<u>£653</u>			<u>£4,779 2 4</u>

REPAIRS FUND YEAR ENDED 31st MARCH, 1958

1956-57			£ s d	1956-57			£ s d
£				£			
12	(1) Wages and materials	3,264 8 9	714	Contribution from Revenue Account	8,100 0 0
—	(2) Electricity	4 13 0				
702	(3) Surplus for year carried down	4,830 18 3				
<u>£714</u>			<u>£8,100 0 0</u>	<u>£714</u>			<u>£8,100 0 0</u>
702	Surplus at end of year	5,533 3 3	702	Surplus at beginning of year	702 5 0
				702	Surplus for year brought down	4,830 18 3
<u>£702</u>			<u>£5,533 3 3</u>	<u>£702</u>			<u>£5,533 3 3</u>

NOTE (b).—During the year houses have been held in reserve to accommodate persons displaced by Federal Government building.

EXPENDITURE

Detail 1	At 1st April 1957 2	During this year		Total at 31st March, 1958 5
		Additions 3	Depreciation Sales, etc. 4	
	£ s d	£ s d	£ s d	£ s d
1. APAPA ESTATE				
(1) Purchase of land	16,649 18 6	—	—	16,649 18 6
(2) Reclamation	797,303 16 6	—	—	797,303 16 6
(3) Site development	944,235 10 4	14,684 18 6	—	958,920 8 10
(4) Deficit on Estate Management Account	77,009 18 1	—	—	77,009 18 1
(5) General development expenses	218,524 18 2	1,835 12 4	—	220,360 10 6
	2,053,724 1 7	16,520 10 10	—	2,070,244 12 5
2. SURU-LERE REHOUSING ESTATE				
(1) Purchase of land	11,872 15 9	2,804 4 5	—	14,677 0 2
(2) Site development	63,232 18 11	10,602 3 0	—	73,835 1 11
(3) Erection of houses	302,652 13 8	161,451 6 4	—	464,104 0 0
(4) General development expenses	46,315 6 10	21,646 17 11	—	67,962 4 9
	424,073 15 2	196,504 11 8	—	620,578 6 10
3. SURU-LERE ITIRE ROAD ESTATE				
(1) Purchase of land	21,062 6 11	—	—	21,062 6 11
(2) Site development	47,401 6 9	33,208 19 10	—	80,610 6 7
(3) General development expenses	6,985 5 8	4,151 2 6	—	11,136 8 2
	75,448 19 4	37,360 2 4	—	112,809 1 8
4. LAGOS HOUSING SCHEME, 1955				
(1) Purchase of land	36,953 18 6	2,013 0 8	—	38,966 19 2
(2) Site development	106,608 5 6	5,336 7 10	—	119,144 13 4
(3) Erection of houses	377,013 17 9	298,191 3 4	—	675,205 1 1
(4) General development expenses	62,300 9 6	38,041 11 11	—	100,342 1 5
	582,876 11 3	343,582 3 9	—	926,458 15 0

INCOME

Detail	At 1st April, 1957	During this year	Total at 31st March, 1958
6	7	8	9
	£ s d	£ s d	£ s d
1. APAPA ESTATE			
Loans:—			
Nigerian Government	600,000 0 0	—	600,000 0 0
Colonial Development Corporation	1,250,000 0 0	—	1,250,000 0 0
Sale of land and buildings—			
Government re-entry	219,221 18 9	—	219,221 18 9
Other	15,172 7 2	—	15,172 7 2
	2,084,394 5 11	—	2,084,394 5 11
2. SURU-LERE REHOUSING ESTATE			
Loan—			
Nigerian Government	640,000 0 0	16,000 0 0	624,000 0 0
Loan repaid	—	16,000 0 0	16,000 0 0
	640,000 0 0	—	640,000 0 8
3. SURU-LERE ITIRE ROAD ESTATE			
Sale of land	35,031 19 7	44,762 19 10	79,794 19 5
	35,031 19 7	44,762 19 10	79,794 19 5
4. LAGOS HOUSING SCHEME, 1955			
Grant:—			
Nigerian Government	680,000 0 0	392,600 0 0	1,072,600 0 0
	680,000 0 0	392,600 0 0	1,072,600 0 0

EXPENDITURE

Detail 1	At 1st April 1957 2	During this year		Total at 31st March 1958 5
		Additions 3	Depreciation Sales, etc. 4	
	£ s d	£ s d	£ s d	£ s d
5. LAGOS CENTRAL PLANNING SCHEME				
(1) Purchase of land	135,152 15 5	593,294 17 11	—	728,447 13 4
(2) Purchase of buildings	90,461 2 1	197,417 11 3	—	287,878 13 4
(3) Transport of affected persons to Suru-Lere	2,134 16 7	1,287 15 3	—	3,422 11 10
(4) Demolition of buildings	1,166 5 1	—	1,166 5 1	—
(5) Site development	10,189 16 5	88,658 9 7	—	98,848 6 0
(6) General development expenses	12,966 18 9	50,778 18 0	—	63,745 16 9
	252,071 14 4	931,437 12 0	1,166 5 1	1,182,343 1 3
(7) Ex-gratia Compensation Fund—				
(i) Compensation payments	21,105 2 6	48,978 10 0	—	70,083 12 6
(ii) Erection of temporary shops	10,897 19 4	3,013 6 3	—	13,911 5 7
(iii) General development expenses	1,362 4 11	376 13 3	—	1,738 18 2
	33,365 6 9	52,368 9 6	—	85,733 16 3
6. SURU-LERE SERVICE INDUSTRIES BUILDINGS				
(1) Erection of buildings	5,450 0 0	91 5 0	—	5,541 5 0
(2) General development expenses	681 0 0	11 8 1	—	692 8 1
	6,131 0 0	102 13 1	—	6,233 13 1

INCOME

Detail 6	At 1st April 1957 7	During this year 8	Total at 31st March 1958 9
	£ s d	£ s d	£ s d
5. LAGOS CENTRAL PLANNING SCHEME			
Grant—			
Nigerian Government	229,000 0 0	574,000 0 0	803,000 0 0
Sale of salvaged materials	3,505 2 1	6,255 11 2	9,760 13 3
Reconveyance of land—			
Completed sales	—	115,464 0 0	115,464 0 0
Deposits	—	64,209 11 0	64,209 11 0
	232,505 2 1	759,929 2 2	992,434 4 3
Ex-gratia Compensation Fund (Note 2)			
Temporary shops—Surplus rents	1,730 8 9	5,578 14 8	7,309 3 5
	1,730 8 9	5,578 14 8	7,309 3 5

EXPENDITURE

Detail 1	At 1st April, 1957 2	During this year		Total at 31st March, 1958 5
		Additions 3	Depreciation Sales, etc. 4	
	£ s d	£ s d	£ s d	£ s d
7. SURU-LERE NEIGHBOURHOOD CENTRE				
(1) Purchase of land	2,575 16 9	177 7 8	—	2,753 4 5
(2) General development expenses	128 15 10	8 17 5	—	137 13 3
	2,704 12 7	186 5 1	—	2,890 17 8
8. SURU-LERE GENERAL DEVELOPMENT				
(1) Purchase of land	12,167 15 6	—	—	12,167 15 6
(2) General development expenses	608 7 9	—	—	608 7 9
	12,776 3 3	—	—	12,776 3 3
9. SURU-LERE MAIN ROADS				
(1) Site development	—	22,220 0 0	—	22,220 0 0
(2) General development expenses	—	2,777 10 0	—	2,777 10 0
	—	24,997 10 0	—	24,997 10 0
10. FREEHOLD HOUSING SCHEME NO. 1				
(1) Purchase of land	—	22,990 0 0	—	22,990 0 0
(2) Erection of houses	—	32,815 0 2	—	32,815 0 2
(3) Interest on temporary loans	—	186 0 11	—	186 0 11
(4) General development expenses	—	4,101 17 6	—	4,101 17 6
	—	60,092 18 7	—	60,092 18 7
11. BINEY COMMUNITY CENTRE				
(1) Erection of building	—	959 0 0	—	959 0 0
12. LAOS STADIUM				
(1) Purchase of land	14,257 4 7	7,557 0 10	—	21,814 5 5

INCOME

11th September, 1958

OFFICIAL GAZETTE

1133

Detail 6	At 1st April, 1957 7	During this year 8	Total at 31st March, 1958 9
	£ s d	£ s d	£ s d
7. SURU-LERE NEIGHBOURHOOD CENTRE			
Contributions from Board Revenue	2,704 12 7	186 5 1	2,890 17 8
	2,704 12 7	186 5 1	2,890 17 8
8. SURU-LERE—GENERAL DEVELOPMENT			
Contribution from Board Revenue	12,776 3 3		12,776 3 3
	12,776 3 3	—	12,776 3 3
10. FREEHOLD HOUSING SCHEME No. 1			
Loans :			
Nigeria Building Society	—	41,401 2 6	41,401 2 6
Sale of houses :	—	11,320 0 0	11,320 0 0
Deposits	—	52,721 2 6	52,721 2 6
12. LAGOS STADIUM			
Grant :			
Nigerian Government	15,000 0 0	15,000 0 0	30,000 0 0

EXPENDITURE

Detail 1	At 1st April 1957 2	During this year		Total at 31st March 1958 5
		Additions 3	Depreciation Sales, etc. 4	
	£ s d	£ s d	£ s d	£ s d
13. SCHOOL SITES				
(1) Purchase of land	11,634 18 4	3,933 0 0	—	15,567 18 4
(2) General development expenses	581 14 11	378 10 6	—	960 5 5
	12,216 13 3	4,311 10 6	—	16,528 3 9
14. SOUTH EAST IKOYI (NOTE 1)				
(1) Reclamation	316,456 10 10	—	—	326,456 10 10
(2) Site development	134,080 0 0	11,983 2 4	—	146,063 2 4
(3) Direct expenditure	457 17 3	—	—	457 17 3
(4) General development expenses	32,335 11 11	1,497 17 9	—	33,833 9 8
	493,330 0 0	13,481 0 1	—	506,811 0 1
15. GENERAL LAND				
(1) Non-productive	—	—	—	1 0 0
(2) Rent purchase agreements	3,451 4 10	—	2,785 15 11	665 8 11
(3) Leased	8,792 8 0	—	72 9 0	8,719 19 0
	12,244 12 10	—	2,858 4 11	9,386 7 11
16. STAFF QUARTERS				
(1) Purchase of land	10,000 0 0	—	—	10,000 0 0
(2) Erection of buildings	102,682 9 2	6,997 4 10	5,134 0 0	104,455 14 0
(3) Furniture and equipment	5,711 11 8	1,897 13 0	1,142 0 0	6,467 4 8
	118,394 0 10	8,804 17 10	6,276 0 0	120,922 18 8
17. OFFICES				
(1) Purchase of land	150 0 0	—	—	150 0 0
(2) Erection of new buildings	15,707 13 10	2,420 0 0	735 0 0	17,342 13 10
(3) Improvement of existing buildings	—	3,130 2 3	—	3,130 2 3
(4) Furniture equipment	1,972 2 5	1,011 11 5	394 0 0	2,589 13 10
	17,829 16 3	6,561 13 8	1,129 0 0	23,212 9 11

INCOME

Detail	At 1st April 1958	During this year	Total at 31st March 1958
6	7	8	9
	£ s d	£ s d	£ s d
13. SCHOOL SITES			
Grant—			
Nigerian Government	20,000 0 0	38,000 0 0	58,000 0 0
	20,000 0 0	38,000 0 0	58,000 0 0
14. SOUTH EAST IKOYI (NOTE 1)			
Payments direct to contractors by Nigerian Government	460,536 10 10	11,983 2 4	472,519 13 2
Charged to Nigerian Government	32,793 9 2	1,497 17 9	34,291 6 11
	493,330 0 0	13,481 0 1	506,811 0 1
15. GENERAL LAND			
Rent purchase agreements—Instalments	3,451 4 10	2,785 15 11	665 8 11
	3,451 4 10	2,785 15 11	665 8 11

EXPENDITURE

Detail 1	At 1st April, 1957 2	During this year		Total at 31st March, 1958 5
		Additions 3	Depreciation Sales, etc. 4	
	£ s d	£ s d	£ s d	£ s d
18. MOTOR VEHICLES	1,148 0 0	760 0 0	458 0 0	1,450 0 0
19. TOTAL	4,112,592 12 0	£1,705,587 19 9	£11,937 10 0	5,506,243 1 9
Deduct S.E. Ikoyi (Item 14)	493,330 0 0			506,811 0 1
20. BOARD EXPENDITURE	3,619,262 12 0			5,299,432 1 8
21. CAPITAL BALANCE				
Excess of capital income over capital expenditure	217,576 12 0			—
	£3,836,839 4 0			£5,299,432 1 8

NOTE.—(1) Item (14) "South East Ikoyi" is being carried out by the Board as agents of Government who pay the contractors direct. The expenditure involved is included at Item (14) for statistical purposes only and is deducted from Item (19) to obtain the figures taken into the Balance Sheet (Item 20).

NOTE.—(2) Item 5 (7) *Ex-gratia* Compensation Fund Expenditure is limited to £200,000 for the Scheme as a whole. This sum is met from the Federal Government grant for the Scheme.

INCOME

Detail						At 1st April, 1957	During this year	Total at 31st March, 1958
6						7	8	9
						£ s d	£ s d	£ s d
13. GENERAL PURPOSES								
Loan:								
Nigerian Government						100,000 0 0	—	100,000 0 0
Contribution from Board Revenue						3,114 7 0	7,321 13 8	10,436 0 8
						103,114 7 0	7,321 13 8	110,436 0 8
14. TOTAL						4,330,169 4 0	£1,326,897 15 2	5,657,066 19 2
Deduct S.E. Ikoyi (Item 14)						493,330 0 0		506,811 0 1
15. BALANCE						3,836,839 4 0		5,150,255 19 1
Excess of capital expenditure over capital income						—		149,175 2 7
						£3,836,839 4 0		£5,299,432 1 8

NOTE.—(3) The sources from which capital monies have been obtained are:—

	£	s	d	£	s	d
LOANS:						
Nigerian Government	1,324,000	0	0			
Colonial Development Corporation	1,250,000	0	0			
Nigeria Building Society	41,401	2	6			
				2,615,401	2	6
GRANTS:						
Nigerian Government				1,963,600	0	0
OTHER SOURCES:						
Sale of land, buildings, etc.	522,918	1	11			
L.E.D.B. contributions	32,336	14	8			
Loans repaid	16,000	0	0			
				571,254	16	7
				5,150,255	19	1
Temporary use of L.E.D.B. surplus funds				149,176	2	7
TOTAL agreeing with column 9 above				£5,299,432	1	8

Government Notice No. 1712

H.M. CUSTOMS AND EXCISE

NOTICE TO IMPORTERS AND AGENTS

This notice is issued under the authority of the Comptroller of Customs and Excise and cancels Federal Government Notice No. 1684 of 1958. It deals with the general invoicing requirements for goods imported for consumption in Nigeria and in particular the special procedure under Federal Government Notice No. 1467 to be followed in respect of Trade Goods liable to a duty *ad valorem*.

2. *Value*.—The value for duty purposes is defined in section 20 of Cap. 48. It is the price which an importer would pay for the goods on a purchase in the open market at the time of importation, if the goods were delivered to him, at the port of importation, freight, insurance, commission and all other costs, charges and expenses incidental to making the contract of sale and the delivery of the goods at such port having been paid (except any duties of Customs payable in Nigeria and any allowable discounts, see paragraph 6).

3. *Trade Discount*.—is the freely available discount normally given when goods are consigned to a merchant for resale.

4. *Buying Commission*.—allowed as a deduction under paragraph 6 is buying or head office commission not exceeding 5 per cent which is:—

(a) shown to the satisfaction of the proper officer to be an expense incurred by the exporter in the country whence the goods are consigned;

(b) separately shown on the invoices;

(c) covered by a valid Statutory Declaration as required by Reg. 61 of Cap. 48. This Statutory Declaration must be produced in support of a claimed discount, on demand by a Customs Officer.

5. *Trade Goods*.—are deemed to be goods imported by way of trade and include those goods which are:—

(a) imported in pursuance of a contract of sale;

(b) imported on consignment;

(c) purchased by private individuals (but see (v) below); or,

(d) supplied by a parent company or associated firm, for use by the importing firm.

The following are, for the purpose of this notice, excluded from the category of trade goods:—

(i) passengers' baggage accepted as such by the Comptroller;

(ii) *bona fide* gifts;

(iii) government and quasi-government importations;

(iv) importations of educational and medical supplies, etc., by Missionary Societies and approved educational establishments;

(v) small quantities of goods imported for personal use.

6. *Allowable Discounts*.—Below are enumerated the discounts which are allowable deductions in computing the statutory value for the purpose of assessing *ad valorem* duties:—

(a) Trade discount;

(b) Quantity discount—if freely available;

(c) Cash discount—if freely available;

(d) Quality discount—e.g., for goods described as 'seconds';

(e) Buying Commission (for definition see para. 4);

(f) Bank Commission;

(g) Crown Agents' Departmental charge of 1½ per cent.

7. *Discounts which are not allowable*.—Discounts which are not allowable as deductions from value for duty purposes include:—

(a) Sample discount;

(b) Pattern discount;

(c) Discounts given for a special consideration (e.g., as a condition of there being no claim for breakages).

(d) Agency discounts;

(e) Contingency discounts (e.g., dependent upon the turnover reached);

(f) Contingent freight rebate;

(g) Unspecified discounts;

(h) Discounts not freely available.

8. *Documents to be produced with Entries*.—With each set of import entries must be presented original and duplicate invoices covering all the goods contained in the entry, and with each invoice a certificate of value and origin in the form C.16. These certificates may be on separate documents or combined with the relevant invoice. Invoices must show full details of the unit and total prices of the goods consigned, packing, freight, insurance, commissions (including head office, confirming house and buying commissions) and other charges. Where the invoices do not show packing details, a packing list should also be presented. Invoices must be in the English language or a translation in the English language must be provided and attached to the relevant invoices. All certificates of origin and value must indicate clearly whether or not the exporter is the manufacturer or supplier of the goods, or is in any way associated with the importer (see the preamble to Government Notice No. 1467 of 1958 for definition of associated firms). Similar information must be given by the importer and, where the firms are not associated, a declaration in the following form must be attached to the import entry or endorsed thereon:—

"I declare that the foreign exporter and the importer of the goods entered to this entry are not associated firms as defined in Federal Government Notice No. 1467 of 1958."

9. *Additional documentation for Trade Goods liable to ad valorem duty*.—Federal Government Notice No. 1467 of 1958 sets out the invoice requirements for trade goods subject to *ad valorem* duty and imported in the circumstances set out in paragraph 1 of that notice. Paragraph 4 of that notice provides for certificates by approved Banks or Chambers of Commerce to be given as an alternative to the production of manufacturers' or suppliers' invoices. Lists of approved Banks and Chambers of Commerce will be published from time to time in the *Official*

Gazette. Certificates in the following forms will be acceptable from approved Banks or Chambers of Commerce:—

'I certify that suppliers' and/or manufacturers' invoices have been produced and compared with the consigning firm's invoices and that the latter truly represent particulars of the goods and the selling price, together with all charges up to the time of landing.'

As an alternative to the above, the following certificate will be accepted from Chambers of Commerce who are in a position to give such a certificate:—

"We herewith declare on Oath that all statements made in this invoice are correct in every respect and that the prices given in this invoice are in accordance with the actual prices to be paid. Moreover, we declare that no agreements exist which may lead to an alteration of these prices and furthermore, that the goods are of origin."

10. *Goods from Hong Kong.*—Customs entries for goods originating in Hong Kong must also be accompanied by a Government Certificate of Hong Kong origin issued by the department of Commerce and Industry, Hong Kong.

11. *Photostatic Copies of Invoices.*—Photostatic copies of invoices and certificates of origin and value will be accepted as duplicates and photostatic copies may also be used in lieu of original manufacturers' or suppliers' invoices where such invoices are required as supporting documents under the provisions of paragraph 1 of Federal Government Notice No. 1467 of 1958.

12. *Facsimile Signatures.*—Facsimile signatures are acceptable on all invoices other than original exporters' invoices.

13. *Trade Goods imported by Post.*—One copy only of each invoice or certificate required under paragraphs 8 and 9 of this notice need be produced for trade goods imported by post. To avoid delay in clearance the invoice(s) should be affixed to the outside of the relevant parcel(s) (see Federal Government Notice No. 715 of 1957).

284/22/2

Government Notice No. 1713

WESTERN REGION MARKETING BOARD

1958-59 COCOA MARKETING SCHEME LICENSED BUYING AGENTS

It is notified for general information that the Western Region Marketing Board, by virtue of its powers under section 16 (c) of the Western Region Marketing Board Law, 1954 (No. 10 of 1954) has appointed the following as licensed buying agents for the purchase of cocoa in the Western Region in the 1958-59 season:—

N. Abizakhem.
Abok and Company.
J. L. Alawode and Sons.
Alatishe Brothers Limited.
Association of Nigerian Co-operative Exporters Limited.
Atinuke Brothers Limited.
A. O. Bakaro and Sons.
Boladale Trading and Transport Service.
Compagnie Francaise de l'Afrique Occidentale.
Daramaja Produce Stores.

Ebenezer Trading Company.
Filonis Brothers Limited.
G. L. Gaiser (Nigeria) Limited.
Ibadan Traders Association Limited.
G. Afolabi Ibironke and Sons.
Ijebu-Mure Trading and Transport Company Limited.
Ijebu Traders Association Limited.
Ijesha United Trading and Transport Company Limited.
John Holt and Company (Liverpool) Limited.
Kajola Kawusi Stores.
A. G. Leventis and Company Limited.
Luwaji and Ademiluyi Trading Stores.
Mandilas and Karaberis Limited.
Okunowo Brothers.
S. A. Oladapo and Company.
G. B. Ollivant Limited.
Olu-Iwa Trading Company.
L. Omole and Sons.
Omotayo Brothers.
Otele Brothers.
Paterson Zochonis and Company Limited.
Rowntree-Fry-Cadbury (Nigeria) Limited.
Royal Brothers Limited.
Shonny Brothers and Company.
Societe Commerciale de l'Ouest Africain.
Tiwantiwa Trading Company.
Union Trading Company Limited.
United Africa Company of Nigeria Limited.
Western Nigeria Products Company.
Western Nigerian Trading Company Limited.
Western Produce Traders Syndicate.
Wiso Commercial Syndicate.
C. Zard and Company Limited.
L. Zard.
N. K. Zard and Company.

Government Notice No. 1714

WESTERN REGION MARKETING BOARD

PRODUCER PRICES

1958-59 COCOA SEASON

It is notified for general information that the Western Region Marketing Board by virtue of its powers under section 16 (a) of the Western Region Marketing Board Law 1954 (No. 10 of 1954), and in consultation with the Western Region Cocoa Representative Committee has fixed, with the approval of the Minister and with the prior concurrence of the Executive Council, the following basic producer prices for cocoa purchased in the Western Region in the 1958-59 season:—

	Standard Weight (Main Crop)	Light Weight (Light Crop)
(Per ton naked ex-scale port of shipment)		

Grade I	£ 150	£ 150
Grade II	135	135

The above prices are subject to a deduction of £4 per ton Produce Sales Tax in each case.

2. Details of the minimum prices payable at up country buying stations in the Western Region will form the subject of a separate Gazette Notice to be published shortly. As in previous seasons, the prices will be determined by deducting from the port prices the appropriate transport differentials except that the port prices will be abated by the amount of Produce Sales Tax payable in the Region.

Government Notice No. 1715

EXPORT DUTY ON RUBBER

It is notified for general information that for the purpose of assessing the value of Rubber for the levying of export duty, the price for the month of September 1958, will be 23.125d per lb.

220/100/9

Government Notice No. 1716

ROYALTY

For the purpose of computing royalty on the mineral specified hereunder, the following information is given:—

Mineral	Average mean price during the month ended 31st August, 1958	Rate of royalty applicable to exports made during the period 1st to 30th Sept., 1958
Tin	£731.	£93. 6. 0.

220/0/30

Government Notice No. 1717

DANISH CONSULAR REPRESENTATION

It is hereby notified for general information that Mr E. D. Hindley has proceeded on leave and that Mr Jens Nielsen, has assumed charge of the Royal Danish Consulate in Lagos.

51592

Government Notice No. 1718

SPANISH VICE-CONSUL AT LAGOS

It is hereby notified for general information that Senor C. Mondora has resumed duty as Honorary Vice-Consul for Spain at Lagos.

20388/Vol.11

Government Notice No. 1719

TEACHERS' GRADE I CERTIFICATE EXAMINATION
1956 SUPPLEMENTARY PASS LIST

(THEORY ONLY)

Regd. No.	Name	Subject passed	Class
A.34844	Igwé, Lawrence Chukvumma	Agriculture	First

FEO.5009/633

Government Notice No. 1720

NATIVE LANGUAGE EXAMINATION RESULTS

WESTERN REGION: JUNE, 1958

HIGHER STANDARD YORUBA

Administration

Name of Officer	Rank	Part A Date of pass	Part B Date of pass
George O. Orowa	Administrative Officer (Cadet)	12-6-58	—
D. A. Obiomah	Administrative Officer	—	13-6-58

Note.—It should be noted that candidates whose names are not included in the above list, either failed or withdrew. Similarly, those who are shown as passing in one part only, either did not take or failed the other part.

C. O. TAIWO,
Acting Permanent Secretary,
Ministry of Education

Government Notice No. 1721

VICTORIA CENTENARY CELEBRATIONS:
ACCOMMODATION

It is notified for general information that during the period of the Victoria Centenary Celebrations (6th—14th December) it will be very difficult to obtain hotel or catering rest house accommodation at Buea or Victoria, as most of the available accommodation will be reserved for official visitors, and guests of the Government.

2. Other persons who wish to visit Buea or Victoria at this time for the purpose of attending the Centenary Celebrations or Trade Fair and are unable to make private arrangements, are advised to communicate with the Deputy Commissioner of the Cameroons, Buea, for advice as to what accommodation is available.

3. The same difficulties will apply to accommodation at Bamenda during the period of the Bamenda Agricultural Show (5th—7th December). Applications for accommodation at Bamenda should be addressed to the District Officer.

J. S. DUDING,
Deputy Commissioner of the Cameroons

Government Notice No. 1722

LOSS OF LOCAL PURCHASE ORDER

It has been reported by the Permanent Secretary, Ministry of Health, Kaduna that the Local Purchase Order No. 234461 issued to Messrs C.F.A.O., Kano, by Medical Officer i/c, Nassarawa Hospital, Kano, on 5th August, 1958 has been lost.

2. The Local Purchase Order is hereby declared cancelled.

3. Any person who comes in possession of it or is able to furnish any particulars relating to it should report the facts to the nearest Police Station.

J. E. BRISCOE,
Accountant-General,
Northern Region

Government Notice No. 1723**LOSS OF LOCAL PURCHASE ORDER**

It is hereby notified that the Original copy of Local Purchase Order No. 409587 of 22nd November, 1957 issued by the Commissioner of Police Northern Region Kaduna, to the Manager—Kahale and Co., Kaduna, has been reported lost, and is hereby cancelled.

Any person who comes into possession of this Order or is able to furnish any information relating to it is asked to report the fact to the nearest Police Station.

R. E. MARSH,
Acting Accountant-General,
Federation of Nigeria

24584 Vol. IV

Government Notice No. 1724**LOSS OF LOCAL PURCHASE ORDER**

It is hereby notified that Local Purchase Order No. 416519 issued by the Forces Secretary, Nigerian Military Forces, Apapa, to the Nigerian Office Stationery Supply Stores has been reported lost, and is hereby cancelled.

Any person who comes into possession of this Order or is able to furnish any information relating to it is asked to report the fact to the nearest Police Station.

R. E. MARSH,
Acting Accountant-General,
Federation of Nigeria

24584 Vol. IV

Government Notice No. 1725**LOSS OF LOCAL PURCHASE ORDER**

It is hereby notified that Local Purchase Order No. 308429 dated 2nd May, 1958, issued by the Area Superintendent, Nigeria Leprosy Service, Oji River, to the Manager, Singer Sewing Machine Company, Lagos, for the supply of one sewing machine, has been reported lost.

2. The Local Purchase Order is hereby cancelled.

3. Any person who comes into possession of the Order or is able to furnish any information relating to it should report the facts to the nearest Police Station.

J. BRIDGETT,
Accountant-General,
Ministry of Finance,
Eastern Region

Government Notice No. 1726**LOSS OF TREASURY RECEIPTS BOOKS**

It is hereby notified that four exhausted Treasury Books 6A Serial Nos. 034301-034450 and 034501-034550 issued by the Sub-Treasurer, Ibadan, to the Dental Division have been reported missing by the Senior Dental Surgeon, Ministry of Health and Social Welfare, (Dental Division), Ibadan.

2. The Treasury Books are hereby cancelled.

3. Anybody who comes into possession of the Receipt Books, or is able to furnish any information relating to them should report the fact to the nearest Police Station and to this Office.

A. T. KEMP,
Acting Accountant-General,
Western Region

Government Notice No. 1727**LOSS OF TREASURY RECEIPT**

It is hereby notified that the original copies of the undermentioned Treasury Receipts have been reported lost:—

Treasury Receipt No. 178668/366 dated 13th June, 1958, amounting to £350, issued in favour of Mr Augustus O. Obanye of Onitsha.

Treasury Receipt No. 178778/476 dated 19th June, 1958, amounting to £2, issued in favour of Mr Godwin Ezenwanna.

2. The receipts are hereby cancelled.

3. Any person who comes into possession of the receipts or is able to furnish any information relating to them, should report the facts to the nearest Police Station.

J. BRIDGETT,
Accountant-General,
Ministry of Finance,
Eastern Region

Government Notice No. 1728**LOSS OF WARRANTS**

It is hereby notified that the undermentioned warrants have been reported lost at Calabar:—

Freight Warrant No. 16062 dated 28th July, 1958. Issued in respect of Land Rover No. LC.4165.

Inter-Port and River Passenger Warrant No. 32744 dated 28th July, 1958. Issued in respect of Driver I. K. Popoola.

Nigerian Marine Warrant No. 6168, dated 28th July, 1958. Issued in respect of Land Rover No. LC.4165 and Driver I. K. Popoola.

2. The Warrants are hereby cancelled.

3. Any person who comes into possession of the warrants or is able to furnish any information relating to them, should report the facts to the nearest Police Station.

J. BRIDGETT,
Accountant-General,
Ministry of Finance,
Eastern Region

Government Notice No. 1729**LOSS OF RAILWAY GOODS WARRANT**

It is hereby notified that Railway Goods Warrant No. 12046F dated 2nd May, 1958, issued by the Area Superintendent, Nigeria Leprosy Service, Oji River, to the Manager, Singer Sewing Machine Company, Lagos, in respect of one sewing machine from Iddo to Enugu, has been reported lost.

2. The Warrant is hereby cancelled.

3. Any person who comes into possession of the Warrant or is able to furnish any information relating to it, should report the facts to the nearest Police Station.

J. BRIDGETT,
Accountant-General,
Ministry of Finance,
Eastern Region

Government Notice No. 1730

LOSS OF RAILWAY GOODS AND PASSENGER WARRANTS
AND LOCAL PURCHASE ORDER

It is hereby notified that the undermentioned Warrants and Local Purchase Order have been reported lost:—

Number	Description	Issued to
A.176932 and A.176933 of 15-2-58	Railway Passenger Warrants	Mr R. Aminu, Mail Porter, P. & T., while proceeding on leave; for self, wife and 2 children, aged 10 and 6 and one servant.
21688A and 21689A of 15-2-58	Goods Warrants	Mr R. Aminu and family.
76369 of 2-11-57	Local Purchase Order	Manager, S.C.O.A. Tech. Lagos.

2. The Warrants and the Order are hereby cancelled.

3. Any person who comes into possession of them or is able to furnish any information relating to them is asked to report the fact to the nearest Police Station or to this office.

R. E. MARSH,
Acting Accountant-General
Federation of Nigeria

24584 Vol. 4

Government Notice No. 1731

PRODUCE INSPECTION SERVICE, EASTERN
REGION

LOSS OF LICENCE

It is hereby notified that Licence No. 20398 of 14th January, 1958 in respect of Messrs T. N. Madu, Sons and Company Limited No. 1 store at Ogwe has been reported lost.

2. In the event of this licence being found, the matter should be reported to the nearest Produce Officer of the Produce Inspection Service, giving full details.

Government Notice No. 1690 (2nd publication)

FEDERAL MINISTRY OF WORKS AND SURVEYS

CONTRACT No. 400

TENDER

Tenders are invited from contractors registered in Category 'G' for the construction of The General Post Office, Marina, Lagos.

Contractors desiring to tender should register their names at the office of the Quantity Surveyor, Federal Public Works Department, Racecourse Road, Lagos, between 8 a.m. and 2 p.m. Monday to Friday, not later than seven days after the second publication of this notice.

I. WYN PUGH,
Director of Federal Public Works

T.0060

Government Notice No. 1732

FEDERAL MINISTRY OF WORKS AND SURVEYS
CONTRACT No. 1010

TENDER

Tenders are shortly to be invited from Contractors registered in Category 'G' for the above-mentioned contract.

The works comprised in the Contract are 51 bridges each carrying a roadway over a waterway and superceding an existing bridge.

The bridges are located on the Trunk Road "A" system of Nigeria, between Kaduna and Gusau; Kano and Daura; and Kano and Jibiya in the Northern Region of Nigeria and consist of simple spans ranging from 10 feet clear to 100 feet clear used either singly or in combination with others. Construction is in both reinforced concrete and steel.

Contractors desiring to tender should register their names at the office of the Senior Executive Engineer (Bridges), Federal Public Works Department, Headquarters, Lagos between 8 a.m. and 2 p.m. Monday to Friday, not later than seven days after the second publication of this notice.

T0061

I. WYN PUGH,
Director of Federal Public Works

Government Notice No. 1733

MINISTRY OF WORKS AND TRANSPORT CONTRACTS

WR/R/13; WR/R/14; WR/R/15

BITUMINOUS SURFACE DRESSING OF ROADS

TENDER

The Chairman of the Western Region Tenders Board invites Tenders from Contractors, registered for Civil Engineering Contracts in Category G in the Western Region Register of Contractors, for Contract WR/R/15 for the Bituminous Surface dressing (Resealing) of the following roads:

	Routes	Miles Approx.
1.	378 Ibadan-Iwo	27
2.	373 Ibadan-Akanran-Ibadan Provin- cial Boundary	22½
3.	500 Akure-Alade	12
4.	360 Illa-Northern Region Boundary	14
5.	462 Route 358 Junction-Imessi Ile	17
6.	134 Aiyeye-Ilishan	7½
7.	— Aiyeye-Odogbolu	4
8.	791 Shagamu-Ode Lemo (miles 0-3 excluded)	5
9.	682 Shagamu-Shiwun	10½
10.	— Ode Ishara-Fidiwo	6
11.	791 Ikosi-Colony Boundary	3½
12.	139 Ijebu-Ode-Ibexun	8
13.	118 Ilaro-Jiga-Aro (excluding miles 4-11 on Ilaro-Jiga Section)	30
14.	126 Abeokuta-Asha	26
15.	142 Ago-Iwoye-Oru-Ijebu-Igbo	6
	Total	199

2. Contractors in Categories F and G may tender separately for the bituminous surface dressing of those roads numbered 1-5 above of length approximately 92½ miles under Contract WR/R/13. Similarly Contracts in Categories F and G may tender

separately for the bituminous surface dressing of those roads numbered 6-15 above of length approximately 106½ miles under Contract WR/R/14.

3. Contractors who are entitled to tender may collect tender documents at the office of the Chief Civil Engineer, Ministry of Works and Transport, Secretariat, Ibadan, between the hours of 8.30 a.m. and 2 p.m. on or after Wednesday 3rd September, 1958.

4. Contractors who decide to tender for any or all the contracts must first deposit £5 (five pounds) with the Sub-Treasurer, Ibadan, and obtain an official receipt which must be submitted to the Chief Civil Engineer, Ministry of Works and Transport, Ibadan. Tender documents may not be collected until the official receipt is produced.

5. Contractors who do not submit properly completed tenders will forfeit their deposits.

6. Tenders should be submitted under Confidential Cover marked "Tender for the Bituminous Resealing of Roads, Western Region Contracts WR/R/13; WR/R/14; WR/R/15" to the Secretary Regional Tenders Board, Secretariat, Ibadan and placed in the Tender Box in his office in Room 53B, Block 1, Secretariat, Ibadan, not later than 12.00 noon on Wednesday 8th October, 1958.

7. The lowest or any tender will not necessarily be accepted.

D. M. ELLIOT,
Permanent Secretary, Ministry of Works
and Transport, Ibadan

Government Notice No. 1689 (2nd publication)

PUBLIC WORKS DEPARTMENT, EASTERN REGION
NIGERIA

LUBRICATING OILS, GREASE, AND OTHER OILS

TENDER

Tenders are invited for the supply of oils and greases as specified below.

Prices are required for various standard size containers delivered at Port Harcourt. Special concessionary rates should be quoted for smaller quantities (about 10 per cent of the figure quoted below) if supplied through branches or sub-agencies at any station in the Eastern Region.

REQUIREMENTS OVER 12 MONTHS

(a) *Lubricating Oil* (10,000 gallons).—Heavy duty S.A.E. 30 oil suitable for high speed automobile diesel engines and caterpillar equipment.

(b) *Flushing Oil* (500 gallons).—Flushing oil suitable for use with engines referred to in paragraph (a) above.

(c) *Hydraulic Fluid* (500 gallons).—Highly refined wax free oil for use in hydraulic tipping gears, air compressors and refrigerator plants.

(d) *Cutting Oil* (50 gallons).—Suitable for machine tools hatching oil for cement block making machines, shuttering, etc.

(e) *Transmission Oil* (500 gallons).—Gear oil S.A.E. 90 suitable for gear boxes and rear axles of Bedford Model A.5 lorries, etc.

(f) *Transmission Oil* (1,500 gallons).—Gear oil S.A.E. 140 suitable for gear boxes and transmission of caterpillar graders and bulldozers, Ford Thames E.T.6 Trucks, etc.

(g) *Grease* (5,000 lbs).—A general purpose grease suitable for lubrication of vehicle chassis points, caterpillar bulldozer Track rollers, etc.

(h) *Brake Fluid* (600 quart tins).—Hydraulic fluid suitable for braking systems of Bedford A.5 trucks, Ford E.T.6 Trucks and Land Rovers.

The above quantities are approximate only and the Director of Public Works, Eastern Region will not be held bound to order the full quantities stated. Tenders should be addressed to the Director of Public Works, Enugu by registered post and marked "Confidential (For the attention of R.M.E.) Tender for the supply of Oils and Greases".

Government Notice No. 1734

UNIVERSITY COLLEGE HOSPITAL, IBADAN
DEPARTMENT OF SURGERY

VACANCIES FOR REGISTRARS

The Board of Management invite applications from registered medical practitioners for the above appointments in the new Teaching Hospital.

The salary offered for the posts is £1,266 rising by one annual increment to £1,320 per annum plus inducement addition where payable.

Applications may be considered in the grade of Senior House Officer at a salary of £1,212 per annum from candidates who are not eligible for appointment as Registrars.

The appointments will be initially for one tour of 12 months renewable in the case of Registrars for a second tour by mutual agreement.

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

Forms of application may be obtained from the House Governor to whom completed applications should be sent not later than 30th September, 1958.

MH 44/S. 8

Government Notice No. 1735

UNIVERSITY COLLEGE HOSPITAL, IBADAN
DEPARTMENT OF MEDICINE

VACANCIES FOR SENIOR REGISTRAR AND REGISTRAR

The Board of Management invite applications from registered medical practitioners for the above appointments.

The salaries offered for the posts are:—

Senior Registrar.—£1,542 per annum rising by 3 annual increments to £1,722 per annum;

Registrar.—£1,266 rising by 1 annual increment to 1,320 per annum; plus inducement addition where payable.

The appointments will be initially for one tour of 12 months renewable, in the case of a Registrar for a second tour, and in the case of a Senior Registrar for subsequent tours, by mutual agreement.

Applications may be considered for appointment in the grade of Senior House Officer from candidates who are ineligible for appointment as Registrars.

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 September, 1958.

MH44/S. 8

Government Notice No. 1736

NIGERIAN COLLEGE OF ARTS, SCIENCE AND TECHNOLOGY

VACANCY FOR ASSISTANT MAINTENANCE OFFICER

Applications are invited from suitably qualified candidates for the following appointment Assistant Maintenance Officer.

Candidates should be well qualified with suitable experience in building and construction work.

Salary scale.—Federal Government Scale C(T) 1 and 2—£408-744 per annum. Point of entry according to qualifications and experience. The appointment is pensionable.

Applications should be addressed to the Registrar, Headquarters, Nigerian College of Technology, Zaria, and reach him not later than 4th October, 1958; these should be accompanied by certified copies of certificates and testimonials. In the case of candidates already in Government Service the applications must be submitted through the applicant's Head of Department and be accompanied by a confidential report.

ME5/S. 20/T

Government Notice No. 1692 (2nd publication)

NIGERIAN COLLEGE OF ARTS, SCIENCE AND TECHNOLOGY

VACANCY FOR ACCOUNTANT

Applications are invited, from suitably qualified persons, for the post of Accountant in the Nigerian College of Arts, Science and Technology. A second vacancy is likely to arise.

Candidates must have had good practical experience with a firm of accountants, a public company or a Government Department and should preferably be members of one of the recognised bodies of professional accountants. Suitability for the post will, however, be assessed upon the candidate's general experience and organising ability rather than upon possession of high professional qualifications.

Salary scale.—Contract appointment £690-£1,524 per annum on Federal Government Scale A plus gratuity of £100-£150 per annum if professionally qualified, otherwise £618-£1,074 on Scale C(B) 2, 3, 4, plus gratuity of £100-£150 per annum. Entry point according to qualifications and experience. Pensionable appointment may be made at proportionately lower salary.

Inducement addition, children's allowances, leave and other privileges according to Federal Govern-

ment of Nigeria regulations where applicable. 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 30th September, 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. 1737*

FEDERAL EDUCATION DEPARTMENT

KING'S COLLEGE, LAGOS

VACANCY FOR LIBRARY ASSISTANT, GRADE I

Applications are invited from suitably qualified candidates for the post of Library Assistant, Grade I, at King's College, Lagos.

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

Qualifications.—1. Applicants should possess one of the following qualifications:—

(a) West African School Certificate (*i.e.*, with passes in at least six subjects including at least one credit or pass in at least five subjects including at least two credits plus a pass or a compensating pass in English Language);

(b) General Certificate of Education (with a pass in three subjects, including English Language or a pass in any three subjects and at the same time achieve a certain minimum standard of attainment in English Language);

(c) Cambridge Overseas School Certificate (with passes in at least six subjects including one credit or passes in at least five subjects including two credits, and in either case including a pass in English Language);

(d) London Matriculation Certificate;

(e) Success in the Junior Civil Service Entrance Examination held in any past year.

2. They should also have passed the entrance examination of the Library Association and their experience of Library work will be taken into account. Ability to type will be an advantage.

Duties.—These will include cataloguing and accessioning of new books, responsibility for the preparation and checking of Crown Agents Indents (Library), the circulation of books and the day-to-day supervision of the Library.

Method of application.—Applications accompanied by relevant documents should reach the Principal, King's College, Lagos, not later than 25th September, 1958.

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

23742/S. 1 Vol. II

* Government Notice No. 855 in *Gazette* No. 38 of 15-5-58 is hereby cancelled.

Government Notice No. 1691 (2nd publication)

FEDERAL EDUCATION DEPARTMENT
VACANCY FOR TECHNICAL INSTRUCTOR

Applications are invited from suitably qualified candidates for appointment to the vacant post of Technical Instructor at Yaba Technical Institute.

Scale of salary.—Scale C (E) 2, 3, 4: £564-24-612; £684-30-864-36-972. The point of entry will be determined by previous professional experience.

Qualifications.—Applicants should have several years office experience in a well established Commercial House, Corporation or Government department. He should have a West African School Certificate with Credit in English Language or a General Certificate of Education. He must also have (a) the Royal Society of Arts Certificate as follows:—A Stage III in either Book-keeping or Accountancy and a Stage III in either Economics or Commerce or (b) the Intermediate Certificate of a recognised professional body such as the Association of Certified and Corporate Accountants or the Corporation of Secretaries or the Chartered Institute of Secretaries, etc.

It would be an advantage if the candidate had Royal Society of Arts Stage II Certificates in other subjects, e.g., Economic Geography and Economic History. Some teaching experience would be an added advantage.

Duties.—The person appointed will be required to teach commercial subjects (other than shorthand and typewriting) to new courses which are to be introduced in the Commercial Branch of the Technical Institute. Staff called upon to teach in evening classes receive additional remuneration.

The successful candidate will be expected to take part in the extra-mural activities of the Institute.

Other conditions of service.—(i) The post will be pensionable and in the case of a new entrant to Government service, 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 basic salary when 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 15th October, 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, 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.

Government Notice No. 1738

FEDERAL EDUCATION DEPARTMENT
VACANCIES FOR ASSISTANT TECHNICAL
INSTRUCTORS-IN-TRAINING

Applications are invited from suitably qualified candidates for appointment to the vacant posts of Assistant Technical Instructors-in-training at Yaba Technical Institute or at Yaba Trade Centre, in the following trades or subjects:—

- (a) Printing (either Compositors' Work or Letterpress Machine Printing)
- (b) Painting/Decorating
- (c) Sheetmetal Work
- (d) Blacksmithing/Welding
- (e) Shorthand and Typewriting.

Scale of salary.—For posts (a) to (d), C(T) Training, 1, 2: £288, £315, £345; £408-18-462-24-558; £594-24-642, £714, £744.

For post (e), C(E) Training, 1, 2: £270, £294, £318; £390-18-444-24-540; £564-24-612, £684, £714.

Qualifications.—For posts (a) to (d), applicants must have served a recognised apprenticeship, preferably at a Government Trade Centre, Government Technical Department or Corporation, and have had subsequent satisfactory industrial experience. They should also have passed the appropriate Intermediate Examination of the City and Guilds of London Institute. A candidate with a Final City and Guilds certificate and/or experience in a supervisory capacity will be considered for appointment above the minimum point on the scale.

For post (e), applicants must (1) hold a School Certificate with credit in English Language and passes in three others or General Certificate of Education equivalent; (2) have passed the Stage II Examinations of the Royal Society of Arts in both Shorthand and Typewriting; and (3) have had suitable office experience.

Method of application.—Applications stating age, full details of qualifications and subsequent industrial experience, should be addressed to the Chief Federal Adviser on Education, Federal Education Office, Lagos, so as to reach him not later than 28th October, 1958.

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

23742/S. 1 vol. II

Government Notice No. 1739

MINISTRY OF LANDS AND LABOUR WESTERN REGION
OF NIGERIA

VACANCY FOR PRINCIPAL LANDS OFFICER

Applications are invited for appointment to the post of Principal Lands Officer in the Ministry of Lands and Labour, Western Region of Nigeria. The successful candidate will be in charge of the Lands Division of the Ministry.

Scale of salary.—Group 7, £2,040 on pensionable terms or £2,244 on contract terms. On contract terms a gratuity is payable at the end of the Officer's service with Government calculated at £37-10s-0d for each completed period of three months including earned leave.

Qualifications.—Candidates must be Associates of the Royal Institute of Chartered Surveyors (Estate Management) with a minimum of eight years post-qualification experience. Experience in the tropics will be an advantage.

Duties.—The duties of the post include:—

(a) The direction and control of the Lands Staff of the Lands Division of the Ministry of Lands and Labour.

(b) The control and supervision of the Crown Lands Estates in the Western Region.

(c) The direction and control of all acquisitions in the Region under the Public Lands Acquisition Ordinance, with special reference to the collection and presentation of valuation data.

(d) The application and enforcement of all Regional Laws relating to the control of Land and matters ancillary thereto.

Other conditions of service.—(i) If on contract terms, the appointment will be for a minimum of two years of eighteen to twenty-four months each, in the first instance.

(ii) Rent is payable on Government Quarters at the rate of £150 per annum.

(iii) Travelling and Transport Allowances, etc., are payable in accordance with current General Orders.

(iv) Free first-class passages for an officer when travelling on first appointment, on duty and on leave. Free first-class passages for wife when proceeding to and returning from Nigeria once each way in each tour of service. Free passages for three children up to the age of 18.

(v) Free Medical Attendance including dental treatment is provided.

(vi) Income Tax is payable at local rates.

Method of application.—Applications from candidates in Government service should be submitted through the Heads of the applicants' Departments and be accompanied by copies of confidential reports on the appropriate form for the last three years and a covering letter wherever possible containing special comments that may prove of value in assessing the suitability of the candidate for the post.

Applications from candidates not in the Government service should be completed in duplicate on the prescribed form obtainable from the Director of any of the Regional or Federal Information Services or from the Director of Recruitment, Public Service Commission, Western Region, Ibadan.

Applications from candidates in the United Kingdom should be completed in duplicate on the prescribed form obtainable from the office of the Commissioner for the Western Region of Nigeria, 178/202 Great Portland Street, London, W.1. and submitted through the Official Secretary to reach him by 20th of September, 1958.

All applications should reach the office of the Director of Recruitment, Public Service Commission, Western Region, Ibadan, not later than 29th of September, 1958.

Government Notice No. 1693 (2nd publication)

FEDERAL INFORMATION SERVICE VACANCY FOR SENIOR CINEMA PROJECTIONIST.

Applications are invited from suitably qualified candidates for appointment as Senior Cinema Projectionist in the Film Unit of the Federal Information Service.

Scale of salary.—F 4 (£288-12-300-15-330).

Qualifications.—(a) Candidates must possess one of the following educational qualifications:—

(i) Certificate of completion of Class IV in an approved Secondary Grammar School;

(ii) School Leaving Certificate in printed form prescribed by Civil Service Commissioner's Circular B4/1954 and Chief Secretary's Circular B1/1957.

(b) They must also have had at least five years' experience in the projection of 35 mm films.

Duties.—To project film in the viewing theatre of the Federal Information Service Film Unit in the production of documentary and educational films in collaboration with the Recording Superintendent. Projection of completed films will also be necessary from time to time. (The viewing theatre will be fully air conditioned).

Further conditions of service.—The post is pensionable; candidates will be engaged on probation for three years.

Method of application.—Applications supported by copies of certificates and testimonials should be addressed to The Director, Federal Information Service, so as to reach him not later than 30th of September, 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.

Government Notice No. 1694 (2nd publication)

EASTERN REGION LIBRARY BOARD ENUGU, NIGERIA

VACANCY FOR SENIOR CATALOGUER

Applications are invited for Senior Cataloguer.

Scale of salary.—£570-972. Point of entry depends on qualifications and experience.

Qualifications.—Applicants must be conversant with the administration and organisation of a cataloguing department and be chartered librarians or graduates with professional qualifications.

Conditions of service.—Post not pensionable but the Board has a Staff Provident Fund Scheme. Normal tour is 18 months. No quarters available.

Duties.—The Senior Cataloguer will be responsible for the Cataloguing Department of the service and will assist the Regional Librarian in staff training.

Method of application.—Applications with three testimonials, sealed and marked CONFIDENTIAL to reach the Regional Librarian, Eastern Region Library Board, Private Mail Bag, ENUGU, not later than 14th September, 1958.

Government Notice No. 1740

MINISTRY OF JUSTICE, EASTERN REGION

VACANCY FOR DIRECTOR OF PUBLIC PROSECUTIONS

Applications are invited from suitably qualified candidates for appointment to the post of Director of Public Prosecutions, Eastern Region.

Scale of salary.—Group 4—£2,640.

Qualifications.—A candidate shall be qualified to be appointed as a Director of Public Prosecutions if:

(a) he is or has been, a judge of a court having unlimited jurisdiction in civil and criminal matters in some part of Her Majesty's Dominions; or

(b) (i) he is qualified to practise as an advocate in such a court; and

(ii) he has been qualified for not less than ten years to practise as an advocate or solicitor in such a court.

Duties.—The holder of the office will be in charge of criminal work in the Legal Department. He will have sole responsibility for the initiation, conduct and discontinuance of prosecutions.

Other conditions of service.—The post is pensionable and in the case of a new entrant into the Public Service of the Eastern Region, appointment will be on

probation for three years. There shall also be paid to the holder of the office on account of expenses incurred in connexion with his office such allowances as are paid from time to time to members of the public service holding an appointment at an equivalent salary. The salary and allowances are protected by law.

A non-Nigerian will be considered for appointment on contract only.

Method of application.—Applications should be addressed to the Secretary, Public Service Commission, Eastern Region, Enugu, so as to reach him not later than 13th October, 1958.

Applications from candidates in Government service should be submitted through the Heads of the applicants' Departments and be accompanied by copies of Confidential Reports on the appropriate form.

Applications from candidates not in Government service should be completed in duplicate on the prescribed form obtainable from the Director of any Regional or Federal Information Services or from the Secretary, Public Service Commission, Enugu, the Secretary for Students' Affairs, No. 9 Northumberland Avenue, London W.C. 2 and the Nigerian Liaison Officer, 506 Dupont Circle Building Washington 6 D.C. U.S.A.

0394/S. 3/T

Government Notice No. 1741

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

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

Date of report	Name of aircraft or ship	Marks and Nos.	Number of packages	Description of packages
12-7-58	Patani	8E. WST. 583 ..	4	Cases Beer
15-7-58	Sansu	ABB8/1 1/3 ..	3	Cases Stationers Sundries

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

Government Notice No. 1742

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

Unless previously cleared, the following unclaimed goods lying in the Queen's Warehouse at DEGEMA, will be sold by public auction at the Queen's Warehouse, Degema, on the Wednesday succeeding the elapse of one calendar month from the date of 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
14-6-58	Rose of Lancaster	HOLT HAB (PH) ..	1	Carton Bread
14-6-58	Rose of Lancaster	EZEMS. PH. 1263 ..	1	Carton Machine Oil
14-6-58	Rose of Lancaster	M.C.S. ONITSHA via PH. ..	1	Loose Negro Pot

Government Notice No. 1743

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

Unless previously cleared, the following unclaimed goods lying in the Queen's Warehouse 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 first publication of this notice, commencing at 9.30 a.m.

Date of report	Name of aircraft or ship	Marks and Nos.	Number of packages	Description of packages
17-6-58	Jean Mermex	A.B. Co. Lagos 1 ..	1	Case Record Changer
17-6-58	Jean Mermex	TD. Lagos 1-5 ..	5	Cases Silver Smith Works
29-11-57	Tezai Maru	PZ. No. 9517, 7466 Lagos 957/76	1	Case Enamelware
6-4-58	Sansu	GBO NPB 236 APAPA N/N ..	1	Case Medicines
—	Unknown	CIB ..	1	Drum Lime
3-6-58	Ondo	GAL. ITS. ASU 1/10 APAPA	10	Crates Cardboard Sheets
11-5-58	Baden	Francogus Trading Co. Ijebu		
		Ode 1 ..	1	Case Motor Cycles and Accessories
—	Unknown	Shell Apapa ..	2	Drums Doux P. Oil
4-6-58	African Pilgrim	Suwebatu Sofola Lagos Ghann ..	1	Box Generator
23-6-58	Free town	GSBD TTH/YABA via LAGOS 1/14	14	Gases Laboratory Hardware
22-6-58	Patani	FAOP ZINDER via APAPA 30427 1-25 ..	25	Bales Cotton Tissues
—	Unknown	Regn. 8743 GMR Free town ..	2	Bundles Motor Springs
23-6-58	Gennet	8F. KS.581 Accra 3215 ..	2	Cases Orange Squash
15-1-58	Lugano	TAY. TAKORADI 155 ..	1	Case Rubber Sheets
29-5-58	Tumlaren	S.C.O.A. 902668 Fort Lamy via P.H. 8 ..	1	Case Beer
26-11-57	Benin Palm	DCM/279/50266 Port Harcourt 3304 ..	1	Case Rayon Piece Goods
26-11-57	Benin Palm	SCW 508 P.H. C564 ..	1	Drum Lime
12-6-58	Juliane	P.R. Byrne West & South African Gold Mines Ltd. Takoradi ..	1	Case Earthenware
20-5-58	Maloja	Segram Fort Lamy via Apapa Printania ..	3	Cartons Tapioca
—	Post Office	RLOE 88/58 Major LA Gordon QNR. Kaduna ..	1	Parcel Cigarettes
25-6-58	Apapa	Mrs Ainscough UAC Ltd. Zaria N. Nigeria ..	1	Trunk Personal Effects
25-6-58	Apapa	T. Kahale Kano Apapa 1 ..	1	Case Electric Desk Fans
1-7-58	G-AKGM	C/N 050-1284318 ..	1	Parcel Imitation Jewellery
1-7-58	G-AKGM	C/N 035-1163967 ..	10	Parcels Imitation Jewellery
3-7-58	G-AKGM	C/N 060-1284320 ..	1	Parcel Imitation Jewellery
3-7-58	G-AKGM	C/N 061-384826 ..	1	Parcel Samples
3-7-58	G-AKGM	C/N 061-378751 ..	1	Parcel Ivory Ornaments
3-7-58	G-ANUB	C/N 060-2257066 ..	1	Parcel Camera
7-7-58	G-AKGM	C/N 060-1284330 ..	1	Parcel Imitation
9-7-58	VR-NCO	C/N 074 6148646 ..	1	Parcel Belts
10-7-58	G-ANTZ	C/N 061-386190 ..	1	Parcel Samples
15-7-58	VR-NCM	C/N 074-6148885 ..	1	Parcel Wearing Apparels
20-7-58	G-ANUB	C/N 085-1256024 ..	1	Parcel Watches
20-7-58	G-ANUB	C/N 085-1225674 ..	2	Parcels Pharmaceuticals
20-7-58	G-ANUB	C/N 060-1133672 ..	1	Parcel Cosmetic Samples

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