

DEC 29 1960

Federation of Nigeria Official Gazette

No. 66

LAGOS - 20th October, 1960

Vol. 47

CONTENTS

	Page		Page
Movements of Officers	1264-72	Inland Waterways Notice	1281
Appointment of Ministers	1272	London General Certificate of Education June 1960 Results	1281-2
Appointment of Parliamentary Secretaries ..	1273	Examination Results in Nigerian Languages	1282
Establishment of Offices of Ministers ..	1273	Acknowledgement	1282
Establishment of Diplomatic Corps at Lagos	1273	Admission into the Federal Emergency Science School	1283
Enrolment in Special List B of H.M.O.C.S.	1273	Notice by Board of Customs and Excise ..	1283
Royal Nigerian Military Forces	1274	Cocoa Purchases in the Federation	1284
Royal Nigerian Navy	1274	Vacancies	1284-6
Probate Notices	1274-6	Customs and Excise Notices	1286-8
Lands required for the Service of the Federal Government	1276-7		
Return of Employment and Earnings ..	1277		
Confirmation of Ordinances	1278		
Cancellation of Certificate of Registration of Trade Union	1278		
Minerals Regulations	1278		
Postal Agencies—Opening of	1278-9		
Latest Dates of Posting at Lagos of Christ- mas Mails	1279		
Loss of Receipts and Local Purchase Orders, etc	1279-81		

INDEX TO LEGAL NOTICES IN SUPPLEMENT

L.N. No.	Short Title	Page
168	Transfer of Functions Order, 1960..	B509
169	Customs Tariff (Duties and Exemptions) (No. 7) Order, 1960 ..	B511
170	Pensions (Amendment) Regulations, 1960.. ..	B512
	Bill entitled the Royal Nigerian Navy Act, 1960	C351

Government Notice No. 2003

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information :—

NEW APPOINTMENTS

Department	Name	Appointment	Date of Appointment	Date of Arrival
Administration	Adeniji, O.	Administrative Officer, Class IV (External Affairs)	4-7-60	—
	Akpoyoware, M. P.	Administrative Officer, Class IV (External Affairs)	29-8-60	—
	Obe, E.	Administrative Officer, Class IV (External Affairs)	12-9-60	—
	Sani, Mallam M.	Administrative Officer, Class IV (External Affairs)	8-8-60	—
	Nwankwo, J. C.	Clerical Assistant	3-9-60	—
Ministry of Commerce and Industry	Sule, A. S.	Clerical Assistant	7-9-60	—
Ministry of Communications	Anisiobi, L. I.	Technical Officer-in-Training	23-8-60	—
	Anizor, F. A.	3rd Class Clerk	4-8-60	—
	Fafoyeku, E. O.	Mechanical Accounting Assistant	1-9-60	—
	Mordi, H. U.	Technical Officer-in-Training	19-8-60	—
	Ndokwu, W. O.	3rd Class Clerk	1-9-60	—
	Ohia, E. O.	Clerical Assistant	1-1-60	—
	Osondu, S. I.	Technical Officer-in-Training	12-8-60	—
	Udoma, D. D.	Clerical Assistant	1-1-60	—
	Unaegbu, F. O.	3rd Class Clerk	13-8-60	—
	Onwualu, D. O.	Teacher, Grade II	1-9-60	—
Ministry of Health	daSilva, V. O.	Medical Laboratory Technologist	25-7-60	—
	Eneli, Mrs G. C.	Staff Nurse/Midwife	20-6-60	—
	Ogundeji, Mrs A. F.	Staff Midwife	26-8-60	—
	Ukpe, U. I.	X-Ray Technician	1-9-58	—
Ministry of Information	Ukauwa, E. E.	Driver Mechanic	7-7-60	—
Ministry of Mines and Power	Dim, L.	Sub-Inspector, Grade III	1-9-60	—
Ministry of Works and Surveys	Anwanyi, J. A.	Clerical Assistant	4-11-59	—
	Green, D. O.	Drawing Office Attendant	15-8-60	—
	Kathiramalainathan, K. V. S.	Executive Engineer	2-9-60	3-9-60
	Pedersen, A. B.	Executive Engineer	12-8-60	13-9-60
Police	Kwentoh, P. O.	3rd Class Clerk	5-4-60	—

1 Appointment or transfer.

PROMOTIONS

Department	Name	Appointment	Date of Promotion
Administration	Girei, Mallam I. M.	Administrative Officer, External Affairs	15-9-60
Administrator-General	Alebiosu, A. B.	1st Class Clerk	1-4-60
General Executive Class	Ladejobi, I. A.	Senior Executive Officer	1-4-60
Government Coastal Agency	Adediji, B. O.	Coastal Assistant, Grade I	1-9-60
	Pondei, M. M.	Coastal Assistant, Grade I	1-9-60
Inland Revenue	Osindero, E. A.	Deputy Chairman	21-9-60
Ministry of Commerce and Industry	¹ Long, F. S. J.	Accountant	17-12-58
Ministry of Communications	² Egere, J. F. A.	Executive Officer (Accounts)	11-8-60
	³ Nkele, A.	Principal Telecommunications Engineer (Supernumerary)	1-9-59
	Odeyemi, A.	Head Postmaster, Grade III	27-1-60
	Oso, F. A.	Meteorological Superintendent	1-8-60

PROMOTIONS—continued

Department	Name	Appointment	Date of Promotion
Ministry of Finance ..	Umoren, S. T.	Machine Operator ..	1-11-59
Ministry of Health ..	Jaja, L. H. D.	Medical Laboratory Technologist ..	27-1-60
Ministry of Information	Mosanya, V. F.	Senior Overseer ..	7-5-60
Ministry of Works and Surveys	Onoyom, D. E.	Assistant Technical Officer ..	8-6-60

1 Promoted from Accountant (Scale B) to Accountant (Scale A). Notification in *Gazette* No. 60 of 29-9-60 amended.

2 Notification in *Gazette* No. 45 of 23-7-59 amended.

3 Notification in *Gazette* No. 60 of 29-9-60 amended.

4 Promotion on trial.

CONFIRMATION OF APPOINTMENTS

Department	Name	Appointment	Date of Confirmation
Administration ..	Nwankwo, M. O.	Administrative Officer, Class IV ..	2-8-60
Administrator-General	Uwabor, D. A.	3rd Class Clerk ..	27-12-58
Agricultural Research ..	Appah, A. I.	Agricultural Assistant, Grade III ..	1-10-60
	Emodi, A. N.	Agricultural Assistant, Grade III ..	6-6-58
	Korede, J. O.	Field Overseer, Grade II ..	1-2-59
	Odumodu, I. E.	Agricultural Assistant, Grade III ..	9-10-58
	Okwakpam, B. A.	Agricultural Assistant, Grade III ..	16-2-60
House of Representatives	Ketiku, J. F.	3rd Class Clerk ..	2-9-60
Ministry of Commerce and Industry	Okechukwu, G. A.	Storekeeper, Grade III ..	13-9-60
Ministry of Communications	Agu, C. E.	Meteorological Assistant, Grade IV ..	3-5-60
	Briggs, V. C.	Postmaster, Grade I ..	5-8-59
	Eyo, D. E.	Investigation Officer ..	14-1-60
	Mustapha, D. M.	Engineer ..	12-7-60
	Kalu, N.	Postal Officer and Telegraphist ..	7-6-60
	Ogan, E. S.	Technical Officer ..	1-7-60
	Okoye, A. O.	Telephone Operator ..	1-4-60
	Olugboji, S. A.	Assistant Telecommunications Controller ..	3-3-59
	Onyebueke, H. O.	Postal Officer and Telegraphist ..	7-6-60
Ministry of Defence	Apesin, P. O.	3rd Class Clerk ..	1-7-60
Ministry of Education	Doust, T. F.	Education Officer ..	21-8-60
	Green, Miss R.	Woman Education Officer ..	18-9-60
	Miners, N. J.	Education Officer ..	21-8-60
	Nkanteen, E. I.	Clerical Assistant ..	25-9-60
Ministry of Health ..	Ekong, N. U.	2nd Class Medical Laboratory Technician ..	8-12-59
	Ogunjemilusi, Miss A.	Staff Midwife ..	1-10-60
	Ogunlade, J. O.	Artisan, Grade II ..	1-4-60
Ministry of Labour ..	Jagha, E. C.	Labour Inspector ..	1-4-58
Ministry of Lagos Affairs	Adejare, J.	Clerical Assistant ..	8-9-59
Ministry of Pensions ..	Rafiu, R. O.	Clerical Assistant ..	29-5-60
	Udoffia, E.	Instructor, Federal Training Centre ..	25-9-59
Ministry of Works and Surveys	Aiwerioba, G. O.	Executive Engineer, Grade IV ..	15-9-59
	Aluko, D. W. I.	Executive Engineer, Grade IV ..	5-12-57
	Ogundiran, D.	Artisan, Grade II ..	1-10-55
Nigerian Railway ..	Awogboro, S. A.	Assistant Cash Teller ..	1-10-56
	Chima, H.	Timekeeper ..	1-4-51
	Churuogu, G. C.	Timekeeper ..	1-4-50
	Igbokwe, A. O.	Shed Overseer ..	1-4-50
	Jimo, J. A.	Stores Clerk ..	1-10-55
	Nwokeji, S. C.	Shed Overseer ..	1-5-45
	Obiapa, C. N.	Shed Overseer ..	1-4-51
	Oji, I.	Engine Turner ..	7-1-52
	Okonrende, M. B.	Senior Permanent Way Inspector ..	1-10-42
	Oshun, L.	Clerical Assistant ..	7-1-52
	Ovbude, I.	Timekeeper ..	1-4-51
	Urodje, K.	Craftsman Blacksmith ..	12-9-50
	Uzor, D. C.	Timekeeper ..	1-4-51
	Wickliffe, S. O.	Chargeman ..	1-10-44

CONFIRMATION OF APPOINTMENTS—continued

Department	Name	Appointment	Date of Confirmation
Police ..	Onwu, C. ..	Assistant Superintendent of Police ..	14-6-60
Statistics ..	Ifemade, M. O. ..	3rd Class Clerk ..	18-6-60
West African Institute for Oil Palm Research	Akpan, A. E. ..	Clerical Assistant ..	1-10-60
	Bassey, E. E. ..	Clerical Assistant ..	1-10-60

1 Notification in *Gazette* No. 50 of 25-8-60 amended.2 Notification in *Gazette* No. 46 of 11-8-60 amended.

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Administrator-General	Dabiri, A. F. O. ..	Federal Administrator-General ..	27-6-60	1-9-60
Agricultural Research ..	Bent, Dr F. C. ..	Senior Specialist Officer ..	14-8-60	—
	Shuyters, J. A. F. M. ..	Senior Specialist Officer (Botanist) ..	31-5-60	14-8-60
Customs and Excise ..	Maduegbuna, P. B. O. ..	Senior Collector of Customs and Excise ..	20-6-60	—
	Nsuk, W. U. ..	Senior Collector of Customs and Excise ..	16-8-60	—
	Phillips, E. O. ..	Senior Collector of Customs and Excise ..	31-3-60	—
General Executive Class	Kosoko, F. B. ..	Assistant Executive Officer ..	1-9-60	—
	Osikomaiya, L. ..	Senior Executive Officer ..	25-7-60	—
Government Coastal Agency	Okoro, M. ..	Executive Officer ..	23-6-60	—
	Orok, E. B. ..	Assistant Coastal Agent, Grade II ..	23-6-60	—
House of Representatives	Ukpabioh, N. S. ..	Chief Clerk ..	14-9-60	—
Ministry of Commerce and Industry	Adesoye, O. A. ..	Senior Commercial Officer ..	6-9-60	—
	Delalu, G. O. A. ..	Senior Commercial Officer ..	22-8-60	—
	Egwu, M. I. ..	Principal Produce Officer ..	29-8-60	—
	Obebe, J. A. ..	Produce Officer ..	2-1-60	—
	Onyewuotu, T. O. ..	Produce Officer ..	24-8-60	—
	Okusaga, A. ..	Principal Produce Officer ..	4-6-60	29-8-60
Ministry of Communications	Amosun, S. L. ..	Senior Executive Officer (Accounts) ..	9-5-60	11-9-60
	¹ Egere, J. F. A. ..	Executive Officer (Accounts) ..	20-8-58	10-8-60
	Fashesin, I. O. O. ..	Executive Officer (Accounts) ..	9-5-60	11-9-60
	Isang, I. M. ..	Senior Technician, Grade II ..	11-4-60	11-7-60
	Johnson, A. P. ..	Senior Meteorologist ..	3-5-60	22-9-60
	Johnson, M. L. ..	Senior Technician, Grade I ..	18-5-60	2-9-60
	Omere, P. A. ..	Senior Technical Officer (Transmission) ..	1-4-60	5-9-60
	Onwudiwe, L. H. E. ..	Assistant Executive Officer ..	25-2-60	17-9-60
	Osimokun, J. O. ..	Supervisor ..	5-10-60	—
	Thomas, A. ..	Supervisor (Telegraphs) ..	12-9-60	—
Ministry of Health ..	Alakija, Dr O. B. ..	Chief Medical Adviser ..	29-4-60	7-9-60
	Awoliyi, Dr S. O. ..	Deputy Chief Medical Adviser ..	29-4-60	7-9-60
	Bassey, Dr E. E. ..	Specialist Otolaryngologist ..	11-7-60	—
	Giwa, Mrs C. S. A. ..	Nursing Sister ..	6-7-60	—
	² Ibekwe, D. M. ..	Radiographer ..	1-7-60	23-8-60
	² Ogunro, B. K. ..	Radiographer ..	1-9-60	—
	² Oshodi, Dr W. O. ..	Specialist Nutrition ..	10-8-60	—
	Thomas, P. A. ..	Nursing Superintendent ..	5-8-60	—
	Williams, Dr A. J. ..	Specialist Physician ..	1-3-60	3-7-60
Ministry of Labour ..	McEwen, Mrs W. A. ..	Chief Social Welfare Officer ..	9-8-60	—
Ministry of Lagos Affairs	Akintayo, G. A. ..	Senior Inspector of Lands ..	8-9-60	—
Ministry of Mines and Power	Jones, Dr H. A. ..	Assistant Director ..	18-8-60	—
	McCallum, G. C. ..	Principal Geologist ..	18-8-60	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Transport and Aviation	Keppel, W. B. A. J. . .	Deputy Director . .	9-7-60	16-8-60
Ministry of Works and Surveys	Adegun, J. A. . .	Assistant Chief Clerk . .	10-5-60	12-8-60
	Alekhougie, S. . .	Foreman . .	1-8-60	—
	Anintah, P. A. C. . .	Assistant Chief Clerk . .	15-6-59	15-8-60
	Ariori, N. A. A. . .	Furniture Supervisor . .	1-8-60	—
	Babalola, T. A. . .	Senior Lithographer, Grade II	15-7-60	—
	³ Duff, A. D. . .	Chief Waterworks Superintendent . .	14-6-60	—
	Duru, E. E. . .	Foreman . .	10-7-59	—
	Ene-Ita, N. . .	Technical Officer (Lithographer) . .	4-7-60	—
	Okoro, J. N. . .	Accounting Machine Superintendent, Grade II	7-12-59	8-8-60
	Popoola, J. A. . .	Chief Clerk . .	17-11-58	1-9-60
Police . .	Shasona, H. B. . .	Foreman . .	1-9-60	—
	Williams, A. . .	Senior Lithographer, Grade I	4-7-60	—
	Ayalogu, R. N. . .	Assistant Superintendent of Police . .	1-8-60	—
	² Barham, A. S. . .	Assistant Commissioner of Police . .	19-6-60	—
	Blezard, A. J. . .	Assistant Commissioner of Police . .	1-4-60	18-6-60
	Blezard, A. J. . .	Assistant Commissioner of Police . .	25-6-60	—
	Chatterton, M. C. . .	Assistant Commissioner of Police . .	24-6-60	—
	Cressy, N. R. . .	Commissioner of Police . .	20-9-60	—
	Dover, E. . .	Senior Superintendent of Police . .	11-7-60	—
	Fountain, c.v.o., D. S. . .	Inspector-General of Police . .	28-4-60	3-8-60
	Guyler, M. C. H. . .	Senior Superintendent of Police . .	4-8-60	—
	Harman, J. D. . .	Assistant Commissioner of Police . .	1-4-60	24-6-60
	Hodge, c.v.o., J. E. . .	Dputy Inspector-General of Police . .	12-5-60	3-8-60
	Keane, D. J. . .	Senior Superintendent of Police . .	10-2-60	10-6-60
	Keleko, R. A. . .	Senior Pay and Quartermaster . .	15-7-60	—
	Levett, P. H. . .	Senior Superintendent of Police . .	6-9-60	—
	Macfarlane, I. . .	Assistant Superintendent of Police . .	1-12-58	8-8-60
	McDougall, G. M. . .	Senior Superintendent of Police . .	4-2-60	31-3-60
	McDougall, G. M. . .	Assistant Commissioner of Police . .	1-4-60	25-6-60
	McGarry, G. . .	Assistant Commissioner of Police . .	18-6-60	—
	O'Sullivan, M.B.E., J. J. . .	Deputy Commissioner of Police . .	1-4-60	29-5-60
	Pepple, F. K. I. . .	Senior Superintendent of Police . .	4-12-59	31-8-60
	Turner, C. O. . .	Assistant Superintendent of Police . .	8-8-60	—
Prisons . .	Cawcutt, K. G. . .	Senior Technical Instructor . .	20-9-60	—
	Eshun, S. K. . .	Assistant Chief Clerk . .	27-5-60	12-9-60
	Jackson, J. S. F. . .	Senior Technical Instructor . .	16-8-60	19-9-60
	Kinsman, E. . .	Assistant Director, Western Region . .	3-9-60	—
	Okoye, R. . .	Chief Warder, Grade I . .	29-6-60	—
	Reiling, W. C. . .	Assistant Director, Western Region . .	3-2-60	3-9-60
	Usoro, M. U. . .	Assistant Chief Clerk . .	30-5-60	17-9-60

ACTING APPOINTMENTS—continued

<i>Department</i>	<i>Name</i>	<i>Acting Appointment</i>	<i>Date of Acting Appointment</i>	<i>Date of Reversion</i>
Statistics ..	*Fadairo, W. O. ..	Statistical Officer ..	5-5-60	—
	Okoye, D. C. ..	Assistant Executive Officer ..	19-4-60	19-7-60
Veterinary Research ..	*Chaplin, Miss H. J. ..	Principal, Veterinary School ..	28-10-60	17-9-60

1 No Acting Allowance payable.

2 50 per cent Acting Allowance payable.

3 75 per cent Acting Allowance payable.

4 65 per cent Allowance now payable.

LEAVE OF ABSENCE

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Departure</i>	<i>Leave Granted</i>
Administration ..	Cousins, J. G. ..	Assistant Secretary (Prisons)	28-6-60	183 days
	Hall, M. B. ..	Permanent Secretary (Office of the Governor-General and Council of Ministers)	8-10-60	63 days
	Whalley, J. ..	Administrative Officer, Class III (Ministry of Economic Development)	8-9-60	105 days
Administration ..	Cordy, A. J. ..	Administrative Officer ..	27-9-60	131 days
(Southern Cameroons)	Nesbitt-Hawes, P. J. D. ..	Administrative Officer, Class II ..	26-8-60	70 days
Agricultural Research ..	Harris, K. M. ..	Specialist Officer ..	6-7-60	92 days
Agriculture (Southern Cameroons)	Jervis, T. S. ..	Coffee Adviser ..	19-4-60	104 days
Antiquities ..	Willet, F. ..	Archaeologist ..	7-6-60	65 days
Government Coastal Agency	Smith, F. J. ..	Assistant Coastal Agent, Grade I ..	3-3-60	152 days
Inland Revenue ..	Lewis, W. J. ..	Deputy Chairman ..	20-9-60	127 days
Ministry of Commerce and Industry	Mkparu, C. O. ..	Principal Accountant ..	20-9-60	173 days
Ministry of Communications	Akinbohun, I. A. ..	Postmaster, Grade I ..	22-8-60	60 days
	Akindele, R. O. ..	Chief Supervisor, Grade II ..	14-10-60	60 days
	Brooks, A. H. ..	Senior Telecommunications Engineer ..	4-10-60	111 days
	Crossman, R. ..	Radio Officer ..	14-6-60	105 days
	Dale, J. F. ..	Instructor, Grade I ..	16-9-60	147 days
	Eyo, M. E. ..	Postmaster, Grade I ..	7-11-60	55 days
	Fajumobi, D. A. ..	Chief Technician ..	4-10-60	60 days
	Ihenacho, J. I. ..	Senior Technical Officer ..	15-10-60	112 days
	Johnson, J. A. ..	Assistant Postal Controller ..	26-9-60	60 days
	Larmie, G. A. K. ..	Meteorological Assistant, Grade I ..	24-5-60	100 days
	Nweke, B. N. ..	Chief Technician ..	11-8-60	85 days
	Nwalusi, E. ..	Senior Technical Officer ..	16-5-60	102 days
	Ogunkoya, A. A. ..	Postmaster, Grade I ..	15-9-60	188 days
	Oyelowo, A. O. ..	Accountant ..	19-4-60	80 days
	Oyeyinka, M. A. ..	Instructor, Grade II ..	29-8-60	65 days
	Osikominu, M. O. ..	Meteorological Assistant, Grade I ..	9-8-60	60 days
Ministry of Education	Williams, J. J. ..	Deputy Chief Federal Adviser on Education ..	8-9-60	77 days
Ministry of Education (Southern Cameroons)	Brown, L. D. ..	Technical Instructor ..	19-9-60	28 days
Ministry of Finance ..	Beech, J. H. ..	Principal Establishment Officer ..	28-7-60	86 days
Ministry of Health ..	Akinrele, Mrs A. A. ..	Nursing Superintendent ..	16-12-59	95 days
	Baker, R. H. R. ..	Superintendent Radiographer ..	20-9-60	137 days
	Bankole, A. E. ..	Nursing Superintendent ..	11-9-60	50 days
	Epelle, Mrs H. ..	Nursing Sister ..	15-8-60	80 days
	Kuti, M. A. O. ..	Limb Fitter ..	9-5-60	95 days
	Nwachukwu, Dr P. O. ..	Medical Officer ..	23-8-60	100 days
Ministry of Information	Chamberlain, E. ..	Film Production Officer ..	20-9-60	126 days

LEAVE OF ABSENCE—continued

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Departure</i>	<i>Leave Granted</i>
Ministry of Labour ..	Anthony, P.	.. Labour Officer 23-8-60	95 days
Ministry of Lagos Affairs	McGirr, J. W.	.. Senior Valuation Officer 3-10-60	173 days
Ministry of Mines and Power	Calton, D. R.	.. Inspector of Mines 8-9-60	63 days
	Carlton, R. L. H.	.. Inspector of Mines 9-8-60	105 days
	Coakley, P. D.	.. Inspector of Mines 6-9-60	119 days
	Ferguson, I. S.	.. Principal Inspector of Mines 29-9-60	121 days
Ministry of Transport and Aviation	Beechey, P. J.	.. Staff Pilot 17-10-60	112 days
Ministry of Works and Surveys	Aneke, V. H. A.	.. Senior Executive Engineer 8-10-60	143 days
	Bates, M. P.	.. Architect 2-9-60	126 days
	Bull, G. C.	.. Works Superintendent 22-9-60	84 days
	Frost, R. J.	.. Executive Engineer 15-8-60	126 days
	Higgins, K. G.	.. Electrical Engineer 11-9-60	126 days
	Green, J. D.	.. Works Superintendent 28-9-60	105 days
	Kanyi, M. F.	.. Executive Engineer 4-10-60	120 days
	Loggie, B. G.	.. Assistant Works Manager 9-8-60	105 days
	Orayekwe, E.	.. Executive Engineer 29-9-60	141 days
	Page, A. F.	.. Quantity Surveyor 27-7-60	126 days
	Whyte, W. S.	.. Executive Engineer 18-6-60	112 days
	Stirling, G.	.. Quantity Surveyor 5-10-60	126 days
	Williams, W. G. A.	.. Executive Engineer 5-6-60	86 days
	Seuthen, J.	.. Executive Engineer 21-7-60	140 days
Ministry of Works and Transport (Southern Cameroons)	Andrews, D. J.	.. Executive Engineer 28-9-60	175 days
Police ..	Agbabiaka, A. S. E.	.. Assistant Commissioner of Police 12-10-60	75 days
	Alhaji, I.	.. Assistant Superintendent of Police 12-9-60	81 days
	Egbuson, J. M.	.. Superintendent of Police 14-7-60	60 days
	Fosbrooke, E.	.. Assistant Superintendent of Police 28-8-60	126 days
	Kamalu, E.	.. Assistant Superintendent of Police 1-8-60	75 days
	Okoli, P. N.	.. Assistant Superintendent of Police 11-2-60	79 days
	Reiling, W.	.. Senior Superintendent of Police 8-9-60	91 days
	Thoyts, M. H. E.	.. Deputy Superintendent of Police 6-7-60	105 days
	Ugowe, E. O.	.. Assistant Superintendent of Police 1-9-60	140 days
Prime Minister's Office	Ogunsulire, Mrs S. A.	.. Personal Secretary, Grade II 6-9-60	71 days
	Peddar, J. E. W.	.. Assistant Superintendent of Oversea Communications 28-9-60	119 days
Veterinary Research	Griffin, R. M.	.. Veterinary Research Officer 8-9-60	105 days
West African Institute for Oil Palm Research	Robertson, J. S.	.. Senior Scientific Officer 20-4-60	126 days

RESUMPTION OF DUTY

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Resumption</i>
Administration ..	Egbo, A. S. N.	.. Administrative Officer, Class IV 1-8-60
	Kari, Mallam A.	.. Administrative Officer (Prime Minister's Office) 17-9-60
	King, J. E.	.. Permanent Secretary (Acting) Ministry of Lagos Affairs 14-9-60
	Marlow, Miss C. E.	.. Woman Assistant Secretary 5-10-60
	Murray, J.	.. Deputy Permanent Secretary (Ministry of Finance) 14-9-60
	Wool-Lewis, C. E.	.. Permanent Secretary 15-9-60
Customs and Excise ..	Alagoa, H. N.	.. Inspector/Instructor (Maritime) 16-8-60

RESUMPTION OF DUTY—continued

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Resumption</i>
General Executive Class	Orija, D. A.	Executive Officer (Accounts)	15-8-60
Inland Revenue	Ekpunobi, C. C.	Assistant Legal Adviser	29-8-60
	Thomas, R. J. G.	Principal Inspector of Taxes	31-8-60
Ministry of Commerce and Industry	Egwu, M. I.	Senior Produce Officer	29-8-60
	Hayward, L. A.	Principal Scientific Officer	14-9-60
	Inyama, G. C. O.	Marketing Officer	31-8-60
	Isichei, S. Y.	Accountant	1-9-60
	Marshall, F. L.	Senior Shipping Officer	12-9-60
Ministry of Communications	Amon, E. A.	Engineer	1-8-60
	Bokini, M. B.	Stores Officer	27-8-60
	Denton, B. K.	Engineer	8-9-60
	Goodison, H.	Area Engineer	22-9-60
	Harmer, B. S.	Chief Technical Officer	8-8-60
	Hopwood, B.	Technical Specialist	1-11-59
	Kabiawu, I. B. A.	Postmaster, Grade I	27-7-60
	Larmie, G. A. K.	Meteorological Assistant, Grade I	5-9-60
	Okoye, C. A.	Assistant Postal Controller	11-9-60
	Osunde, I. I. O.	Chief Technician	5-8-60
	Ramsden, R. F.	Chief Technician	20-9-60
	Wilson, A. A.	Senior Telecommunications Engineer	20-7-60
Ministry of Education	Awokoya, L. T. M. A.	Lecturer	7-9-60
	Callaghan, B.	Education Officer	15-9-60
	Dacre, Miss M.	Woman Education Officer	18-9-60
	Fish, M.	Technical Instructor	12-9-60
	Garthwaite, E. F.	Lecturer	16-9-60
	Gregory, S. G.	Technical Instructor	15-9-60
	Green, Miss R. E.	Woman Education Officer	14-9-60
	Jeffery, R. W.	Education Officer	18-9-60
	Knight, A.	Technical Instructor	12-9-60
	Mathews, Miss S.	Woman Education Officer	18-9-60
	Maton, W. R. E.	Lecturer, Yaba Technical Institute	14-8-60
	Mitchell, E. J.	Technical Instructor	16-9-60
	Moremon, J. R.	Senior Technical Instructor	16-9-60
	Moore-Lewy, G.	Lecturer, Yaba Technical Institute	10-9-60
	Ojini, J. C.	Assistant Lecturer, Yaba Technical Institute	18-8-60
	Reading, J. H.	Principal, Trade Centre, Yaba	14-9-60
	Reed, C. G.	Chief Education Officer	27-8-60
	Rothwell, M.	Technical Instructor	12-9-60
	Snowsell, R. E. E.	Principal, Man O'War Bay Training	16-9-60
	Rosenberge, S.	Education Officer	14-9-60
	Walmsley, F. R.	Lecturer	16-9-60
	Watson, E. P.	Senior Technical Instructor	14-9-60
	Wilson, Miss C. L. C.	Woman Education Officer	11-9-60
	Young, R. I.	Technical Instructor	12-9-60
Ministry of Finance	Page, D. E.	Principal Accountant	26-9-60
	Ojo, P. B.	Accountant	5-10-60
Ministry of Health	Akinrele, Mrs A. A.	Nursing Sister	1-7-60
	Bodman, Miss D. E.	Matron	22-7-60
	Fadahunsi, Mrs F. J.	Nursing Sister	8-7-60
	Folarin, N. A.	Nursing Superintendent	15-8-60
	Kuti, M. A. O.	Limb Fitter	29-8-60
Ministry of Information	Underwood, J. R. G.	Film Production Officer	11-9-60
Ministry of Justice	Miller, C. H. E.	Senior Crown Counsel	18-9-60
Ministry of Labour	Adekoya, D. B.	Labour Officer	15-9-60
Ministry of Lagos Affairs	Deans, J. S.	Principal Valuation Officer	21-9-60
Ministry of Mines and Power	Mortimer, Miss M. J.	Secretary-Typist	31-8-60
	Rait, D. M.	Chief Electrical Engineer	27-9-60
Ministry of Pensions	Bajulaiye, I. O.	Instructor	31-8-60
Ministry of Transport and Aviation	Gill, E. H.	Technical Officer	30-7-60
	Sessi, J. A. K.	Air Traffic Control Officer, Grade III	23-9-60
Ministry of Works and Surveys	Alan-Lees, J. F.	Deputy Director	14-9-60
	Bain, W.	Principal Accountant	21-7-60
	Cooper, M. A. R.	Surveyor	3-10-60
	Galloway, A. A.	Assistant Works Manager	21-7-60
	Hartshorn, T. F.	Works Superintendent	1-9-60

RESUMPTION OF DUTY—continued

Department	Name	Appointment	Date of Resumption
Ministry of Works and Surveys—continued	Jones, J. T.	.. Assistant Works Manager 14-9-60
	Miller, R. M. H.	.. Electrical Superintendent 16-9-60
	Nicholas, R. C.	.. Works Superintendent 19-9-60
	Webster, W. R.	.. Works Superintendent 12-7-60
Police ..	Agbakoba, B. P. O.	.. Assistant Superintendent of Police 29-8-60
	Akoma, J.	.. Assistant Superintendent of Police 9-9-60
	Doh, J. Assistant Superintendent of Police 14-9-60
	Ezeadiugwu, J. N.	.. Assistant Superintendent of Police 3-7-60
	Hartstone, R. J.	.. Deputy Superintendent of Police 8-9-60
	Horabin, J. L.	.. Assistant Superintendent of Police 18-9-60
	Ijoma, J. N.	.. Assistant Superintendent of Police 25-5-60
	Lozemikan, E.	.. Assistant Superintendent of Police 26-8-60
	Nwaka, P.	.. Assistant Superintendent of Police 22-4-60
	Randall, F. A. B.	.. Senior Superintendent of Police 10-9-60
Prisons ..	Booth, A.	.. Assistant Director of Prisons 26-5-60
	Chukwurah, J. O.	.. Superintendent of Prisons 25-7-60
	Edwards, L. G.	.. Superintendent of Prisons 21-8-60
	Ejike, R. O.	.. Stores Officer 17-9-60
West African Institute for Trypanosomiasis Research	Jordan, A. M.	.. Senior Scientific Officer 17-8-60
	Broom-field, K. E.	.. Senior Laboratory Superintendent 30-7-60
Veterinary Research ..	Forsyth, A. A.	.. Veterinary Education Officer 21-9-60

1 Notification in Gazette No. 53 of 8-9-60 amended.

TRANSFERS

Department	Name	Appointment	Post to which transferred	Date of Transfer
Ministry of Health ..	Eze, Mrs L. S.	Senior Staff Nurse, Southern Cameroons	Senior Staff Nurse ..	26-9-60
Ministry of Works and Surveys	Lane, C. H. A.	Mechanical Engineer, Grade I	Chief Mechanical Engineer, Northern Region Public Service ..	21-7-60

OVERSEAS POSTING

Department	Name	Appointment	Date of Departure from Nigeria	Date of Arrival at New Post
Administration ..	Harriman, L.	.. Assistant Secretary 5-9-60	6-9-60

LEFT THE SERVICE

Department	Name	Appointment	Date of Leaving Service	Reasons for leaving Service
Agricultural Research	Ugochukwu, E. N.	Archive Assistant, Grade III 30-9-60	Resigned
Customs and Excise	Dada, Miss M. A.	Clerical Assistant 3-10-60	Resigned
Inland Revenue	Tomiro, S.	.. Assessment Clerk, Grade III 23-9-60	Resigned
Ministry of Commerce and Industry	Chinweokwu, S. A.	Produce Inspector, Grade III 27-8-60	Resigned
Ministry of Communications	Davies, E.	.. Postal Officer 13-9-60	Resigned
	Yesufu, M. T.	.. Technical Officer 15-7-60	Resigned
Ministry of Finance	Sodipo, A. O.	.. 3rd Class Clerk 1-10-60	Resigned

LEFT THE SERVICE—continued

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Ministry of Labour	Kemdirim, N. B. ..	3rd Class Clerk ..	28-9-60	Resigned
Ministry of Mines and Power	Oyewumi, S. O. ..	3rd Class Clerk ..	4-10-60	Resigned
Ministry of Works and Surveys	Umar, Mallam M. S.	Sub-Inspector, Grade III	1-10-60	Resigned
Police	Raper, M. L. ..	Quantity Surveyor ..	19-8-60	Resigned
West African Institute for Oil Palm Research	Simpson, W. L. ..	Works Superintendent ..	3-10-60	Completed Contract
	Carrigher, S. J. ..	Assistant Superintendent of Police ..	7-9-60	Completed Contract
	Babatunde, G. M.	Laboratory Assistant, Grade III ..	18-9-60	Resigned

OBITUARY

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

HARRIS, H. J., late Pensioner (Ex Provincial Postmaster), in the United Kingdom, on 4th August, 1960.

JAJI, A. S. O., late Printer (1st Class) Ministry of Information, at No. 27 Elegbata Street, Lagos, on 9th September, 1960.

PITCAIRN, G. D., late Pensioner (Ex Administrative Officer) Administration, in the United Kingdom, on 19th August, 1960.

Government Notice No. 2004

APPOINTMENT OF MINISTERS

In exercise of the powers conferred upon him by section 84 of the Constitution of the Federation of Nigeria set out in the Second Schedule to the Nigeria (Constitution) Order in Council, 1960, His Excellency Sir JAMES ROBERTSON, G.C.M.G., G.C.V.O., K.B.E., Governor-General and Commander-in-Chief of the Federation has been pleased to appoint, from the 1st of October, 1960, the following Ministers :—

Alhaji the Hon. Sir ABUBAKAR TAFAWA BALEWA, K.B.E. M.P.	Prime Minister and Minister of Foreign Affairs and Commonwealth Relations
Alhaji the Hon. MUHAMMADU RIBADU, M.B.E., M.P.	Minister of Defence
The Hon. Chief FESTUS OKOTIE-EBOH, C.M.G., M.P.	Minister of Finance
The Hon. R. A. NJOKU, M.P.	Minister of Transport and Aviation
Alhaji the Hon. MUHAMMADU INUWA WADA, M.P.	Minister of Works and Surveys
The Hon. J. M. JOHNSON, M.P.	Minister of Labour
The Hon. ZANNA BUKAR DIPCHARIMA, M.P.	Minister of Commerce and Industry
The Hon. AJA NWACHUKU M.P.	Minister of Education
Alhaji the Hon. SHEHU SHAGARI, M.P.	Minister of Pensions
Alhaji the Hon. USMAN SARKI, M.P.	Minister of Internal Affairs
The Hon. MAITAMA SULE, M.P.	Minister of Mines and Power
The Hon. T. O. S. BENSON, M.P.	Minister of Information
Alhaji the Hon. WAZIRI IBRAHIM, M.P.	Minister of Health
The Hon. OLU AKINFOSILE, M.P.	Minister of Communications
The Hon. MUSA YAR'ADUA, M.P.	Minister of Lagos Affairs
The Hon. JAJA WACHUKU, M.P.	Minister of Economic Development
Dr the Hon. T. O. ELIAS	Attorney-General and Minister of Justice
The Hon. M. T. MBU, M.P.	Navy
Senator the Hon. Dr. M. A. Majekodunmi	Army
Senator the Hon. Dr E. A. ESIN	Ministers of State in the Ministry of Defence.
Senator the Hon. NUHU BAMALLI	
The Hon. M. A. OLAREWAJU, M.P.	Ministers of State in the Ministry of Foreign Affairs and Commonwealth Relations.
The Hon. J. C. O'BANDE, M.P.	
Ministers of State in the Prime Minister's Office.	
Minister of State not of Cabinet rank :—	
Chief the Hon. H. OMO-OSAGIE, M.P.	Minister of State in the Ministry of Finance.

C. O. LAWSON,
Acting Deputy Secretary to the
Council of Ministers

Government Notice No. 2005

APPOINTMENT OF PARLIAMENTARY SECRETARIES

In exercise of the powers conferred upon him by subsection (1) of section 88 of the Constitution of the Federation of Nigeria set out in the Second Schedule to the Nigeria (Constitution) Order in Council, 1960, His Excellency, Sir JAMES ROBERTSON, G.C.M.G., G.C.V.O., K.B.E., Governor-General and Commander-in-Chief of the Federation has been pleased to appoint, from the 1st of October, 1960, the following Parliamentary Secretaries :—

Mr F. U. MBAKOGU	Ministry of Economic Development
Mr T. A. LAMUYE	Ministry of Finance
Mr M. OKILO	Ministry of Foreign Affairs and Commonwealth Relations
Mr E. T. ORODI	Prime Minister's Office
Mr R. B. K. OKAFOR	Ministry of Justice.

C. O. LAWSON,
Acting Deputy Secretary to the
Council of Ministers

Government Notice No. 2006

ESTABLISHMENT OF OFFICES OF MINISTERS

In exercise of the powers conferred upon him by subsection (3) of section 81 of the Constitution of the Federation of Nigeria set out in the Second Schedule to the Nigeria (Constitution) Order in Council, 1960, His Excellency, Sir JAMES ROBERTSON, G.C.M.G., G.C.V.O., K.B.E., Governor-General and Commander-in-Chief of the Federation has been pleased to establish, from the 1st of October, 1960, the offices of :—

- (i) Minister of Foreign Affairs and Commonwealth Relations ;
- (ii) Attorney-General ; and
- (iii) Minister of Justice.

C. O. LAWSON,
Acting Deputy Secretary to the
Council of Ministers

Government Notice No. 2007

ESTABLISHMENT OF DIPLOMATIC CORPS AT LAGOS

It is notified for general information that the following Commonwealth High Commissioners and Foreign Ambassadors having presented their Letters of Introduction and Letters of Credence to the Honourable the Prime Minister and His Excellency the Governor-General respectively, are hereby recognised as having established the Diplomatic Corps at Lagos :—

1. His Excellency the Right Honourable Viscount Head, High Commissioner for the United Kingdom in Nigeria, who is also Doyen of the Corps.
2. His Excellency Mr Joseph Palmer 2nd, Ambassador of the United States of America at Lagos.
3. His Excellency M. Raymond Offroy, Ambassador of France at Lagos.
4. His Excellency Dr H. Graf Von Posadowsky-Wehner, Ambassador of the Federal Republic of Germany at Lagos.
5. His Excellency Mr V. C. M. Tay, High Commissioner for the Republic of Ghana in Nigeria.
6. His Excellency Mr P. N. Haksar, High Commissioner for the Republic of India in Nigeria.
7. His Excellency Mr Channan Yavor, Ambassador of the State of Israel at Lagos.
8. His Excellency Mr T. L. Carter, High Commissioner for Canada in Nigeria.
9. His Excellency Mr J. F. Bowles, High Commissioner for the Federation of Rhodesia and Nyasaland in Nigeria.
10. L. E. Phillips, Esq., Acting High Commissioner for Australia in Nigeria.

58053

Government Notice No. 2008

ENROLMENT IN SPECIAL LIST 'B' OF HER MAJESTY'S OVERSEAS CIVIL SERVICE

Name	Rank	Ministry/Department	Enrolment Date
N. J. Field	Surveyor	Ministry of Works and Surveys (Surveys Division)	26-9-60
F. A. Cassidy	Deputy Chief Inspector of Mines	Ministry of Mines and Power (Mines Division)	26-9-60
E. B. Cowell	Specialist (Pasture Research)	Ministry of Economic Development (Agric. Dept.—Southern Cameroons)	27-9-60
E. Jones	Deputy Director of Federal Public Works	Ministry of Works and Surveys (Works Division)	30-9-60

Government Notice No. 2009

ROYAL NIGERIAN MILITARY FORCES

It is notified for general information that General SIR LASHMER WHISTLER, G.C.B., K.B.E., D.S.O., relinquished his appointment as Hon. Colonel, The Royal Nigerian Military Forces, with effect from the 30th September, 1960, and accepted an invitation from the Prime Minister and Minister of Defence to reassume that appointment from the 1st October, 1960.

DEF/S/546.

Government Notice No. 2010

ROYAL NIGERIAN NAVY

The following Commissions and Warrants are notified for general information :—

L. ROBERTS,
Acting Permanent Secretary,
Ministry of Defence

Lagos, 13th October, 1960.

COMMISSIONS

RALPH NEVILLE STANBURY, D.S.C., in the rank of Lieutenant-Commander from 17th June, 1960.

JOHN SHOLTO GLENDENNING, in the rank of Lieutenant-Commander from 22nd April, 1960.

STANLEY KIRK, in the rank of Lieutenant-Commander from 14th February, 1960.

WARRANT

LEWIS CHARLES HERBERT DOVER, in the rank of Senior Commissioned Officer from 25th March, 1960.

Government Notice No. 2011

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

NOTICE IS HEREBY GIVEN that all creditors and other persons having claims against the estate of any of the deceased persons whose names and addresses are set out below are hereby required to send particulars in writing of their claims to me the undersigned on or before the 17th day of November, 1960, after which date I shall proceed to distribute the assets of the said deceased persons among the parties entitled thereto, having regard only to the claims of which notice shall then have been received.

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

1. EMMANUEL OLUFUNSO ADEBIYI, late of the Posts and Telegraphs Department, Zaria, died at the General Hospital, Zaria, on the 27th day of December, 1958.
2. JOHN OKOH, late of the Nigeria Police, died at Onitsha-Uku, Asaba, on the 12th day of September, 1958.
3. AGHA UCHAY, late of the Meteorological Department, died at Lagos on the 19th day of September, 1959.
4. ABBA DAMAGARAM, late of the Nigeria Police, died at Zinder-Kano Road, on the 30th day of November, 1958.
5. FATAYI ARIGBABU, late of the Posts and Telegraphs Department, died at the University College Hospital, Ibadan, on the 14th day of August, 1959.

DATED at Lagos this 20th day of October, 1960.

M. N. Q. SAGOR,
Federal Administrator-General

The Federal Administrator-General's Office,
18-24 Ikoyi Road, Lagos.

Government Notice N. 2012

IN THE HIGH COURT OF LAGOS, NIGERIA,
PROBATE REGISTRY

IN THE MATTER OF THE ESTATE
OF GEORGE DUKE MIDGLEY—
Deceased

NOTICE is hereby given that after the expiration of eight days application will be made in the Probate Registry of the High Court of Lagos, Nigeria, for the re-sealing of the Letters of Administration with the Will annexed of George Duke Midgley, who died on the 21st day of October, 1959 at 'Whitesmith' Aspenden, Hertfordshire, England, granted by the Principal Probate Registry of the High Court of Justice, in England.

DATED at Lagos this 3rd day of August, 1960.

G. L. IMPEY,
PHC490 Attorney for the Administratrix

Government Notice No. 2013

Companies Ordinance Chapter 37 (1958 Revised
Edition) of the Laws of the Federation of Nigeria

IN THE MATTER OF A.L.G.G. MINES LIMITED

At an Extraordinary General Meeting of the above-named company, duly convened and held at the office of R. C. Rickett at 4 Noad Avenue, Jos, on Thursday the 30th June, 1960, at 3 o'clock in the afternoon, the following Special Resolution was passed, and, at an Extraordinary General Meeting of the company held at the office of R. C. Rickett at 4 Noad Avenue, Jos, on Thursday the 14th July, 1960, at 3 o'clock in the afternoon the said resolution was confirmed :—

"That the Company be wound up voluntarily under the provisions of the Companies Ordinance Cap. 38 Laws of Nigeria and that Wilfred Leonard Gardner of Jos, Plateau Province, Northern Region of Nigeria, Accountant, be hereby appointed liquidator for the purpose of such winding up."

DATED this 14th day of July, 1960.

R. H. DEANE,
Chairman

Government Notice No. 2014

IN THE HIGH COURT OF LAGOS
PROBATE DIVISION

WHEREAS the person whose name is set out in the first column hereunder died intestate on the date and at the place stated in the said column.

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

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

*Deceased**Applicants for Grant*

1. JOSIAH OGUNFUMILAYO PHILLIPS, late of No. 55 King George Avenue, Yaba, died on the 27th day of July, 1959, at the University College Hospital, Ibadan.

Aina Phillips of 55 King George Avenue, Yaba, and John Michael Williams of 9 Lawani Street, Onitiri Layout, Yaba, the widow and uncle respectively of the deceased.

DATED at Lagos, this 13th day of October, 1960.

E. A. CAXTON-MARTINS,
Probate Registrar

Probate Registry, High Court, Lagos.
339/Vol. VIII

Government Notice No. 2015

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 17th day of November, 1960, 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. BELLO IBADAN, *alias* BELLO AJAGBE, late of 16 Ajayi Street, Apapa, died at Dr Doherty Dispensary, Lagos, on the 12th day of August, 1955.
2. BABA AKO, late Daily Watchman of Elder Dempster Agencies Limited, died on the 7th January, 1955.
3. JOHN AHAMEFULA, late of Elder Dempster Agencies Ltd., died at Umocham Emekuku, Owerri, on the 8th day of February, 1960.
4. OLUDEPE OSHIKALU, late of Odogbolu, Western Region of Nigeria, died at Leverville in the Belgian Congo, on the 15th day of June, 1952.
5. MGBEKE IKEURI ONUNAKU, late of No. 87A Agege Motor Road, Mushin, died at Lagos on or about the 22nd day of January, 1959.

6. JONAH UDABA, late Stores Labourer, Grade III, of the Nigerian Railway Corporation, died at the General Hospital, Enugu, on the 28th day of June, 1955.

7. JAMES AZUBIKE ONONYE, late Produce Clerk employed by Messrs John Holt and Co. Ltd., Ewuhimi, Ishan Division, died at the General Hospital, Onitsha, on the 5th day of January, 1951.

DATED at Lagos this 20th day of October, 1960.

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

The Federal Administrator-General's Office,
18-24 Ikoyi Road, Lagos.

335/Vol. II

Government Notice No. 2016

IN THE MATTER OF THE ESTATE OF
AWAWU *alias* IYA TAPA—DeceasedNOTICE TO CLAIMANTS UNDER
SECTION 41 OF THE ADMINISTRATOR-
GENERAL'S ORDINANCE, CAP. 4 OF THE
REVISED LAWS OF NIGERIA

BE IT KNOWN to those whom it may concern that the above-named deceased died intestate on the 20th day of January, 1960, at Lagos without known heirs or next-of-kin.

AND WHEREAS the administration of the said estate has now been completed and there is a residue of £103-1s-5d.

IT IS HEREBY NOTIFIED as prescribed by section 41 of the Administrator-General's Ordinance, Cap. 4 of the Revised Laws of Nigeria that all persons claiming to be interested in the above estate on legal, equitable or moral grounds are at liberty to present their petition to the High Court of Lagos, Nigeria, within 2 years from the date of this Notice.

DATED at Lagos this 20th day of October, 1960.

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

Administrator-General's Office,
18-24 Ikoyi Road, Lagos.

A15436

Government Notice No. 2017

IN THE MATTER OF THE ESTATE OF
LAWANI SANNNI—Deceased

NOTICE TO CLAIMANTS UNDER
SECTION 41 OF THE ADMINISTRATOR-
GENERAL'S ORDINANCE, CAP. 4 OF THE
REVISED LAWS OF NIGERIA

BE IT KNOWN to those whom it may concern that the above-named deceased died intestate on the 16th day of October, 1954, in Lagos.

AND WHEREAS the administration of the said estate has now been completed and there is a residue of £46-19s-8d.

IT IS HEREBY NOTIFIED as prescribed by section 41 of the Administrator-General's Ordinance, Cap. 4 of the Revised Laws of Nigeria that all persons claiming to be interested in the above estate on legal, equitable or moral grounds are at liberty to present their petition to the High Court of Lagos, Nigeria, within 2 years from the date of this Notice.

DATED at Lagos this 20th day of October, 1960.

M. N. Q. SAGOE,

Federal Administrator-General

Administrator-General's Office,
18-24 Ikoyi Road, Lagos.

P11941

2. Any person claiming to have any right or interest in the said land is required within six weeks from the date of this notice to send to the Minister of Lagos Affairs, care of the Permanent Secretary, Ministry of Lands and Labour, Western Region at his office in Ibadan a statement of his right and interest and of the evidence thereof, and of any claim made by him in respect of such right or interest.

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

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

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

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

DATED the 30th day of September, 1960.

MUHAMMADU RIBADU,
Minister of Lagos Affairs

07577

Government Notice No. 2018

Public Lands Acquisition Ordinance (Chapter 185)

LAND REQUIRED FOR THE SERVICE OF THE
FEDERAL GOVERNMENT

NOTICE is hereby given that all that parcel of land along Shagamu-Ijebu Ode Road, at Ikenne in the Remo Division, Ijebu Province, Western Region of Nigeria containing an area of approximately 2.948 Acres the boundaries of which are described below is required by the Governor-General for public purposes absolutely and in particular for Road Improvements.

DESCRIPTION

Starting at a concrete pillar marked P.B.H. 4607 the co-ordinates of which are 573.93 feet North and 1,297.39 feet West of a concrete pillar marked I.C.S. 3T the origin of Ikenne Cadastral Surveys the boundaries run in straight lines the bearings and lengths of which are as follows :—

From	Bearings	Lengths	To
P.B.H 4607	102° 47'	198.8 feet	P.B.H 4608
P.B.H 4608	111° 37'	499.5 feet	P.B.H 4609
P.B.H 4609	115° 03'	699.0 feet	P.B.H 4610
P.B.H 4610	103° 03'	193.0 feet	P.B.H 4611
P.B.H 4611	99° 23'	321.6 feet	P.B.H 4612
P.B.H 4612	188° 36'	99.4 feet	P.B.H 4613
P.B.H 4613	282° 43'	342.1 feet	P.B.H 4614
P.B.H 4614	291° 20'	289.4 feet	P.B.H 4615
P.B.H 4615	294° 48'	408.9 feet	P.B.H 4616
P.B.H 4616	296° 15'	304.1 feet	P.B.H 4617
P.B.H 4617	291° 01'	181.2 feet	P.B.H 4618
P.B.H 4618	286° 34'	195.2 feet	P.B.H 4619
P.B.H 4619	273° 42'	197.3 feet	P.B.H 4620
P.B.H 4620	10° 34'	100.7 feet	P.B.H 4607

(the starting point).

All property beacons are concrete pillars, all bearings and lengths are approximate and all bearings are referred to Colony North.

Government Notice No. 2019

Public Lands Acquisition Ordinance (Chapter 167)

LANDS REQUIRED FOR THE SERVICE OF THE FEDERAL
GOVERNMENT

WHEREAS by the Government Notice No. 1589 published in the Official Gazette No. 49 of 18th August, 1960, the Minister of Education has declared under section 33 (i) (b) of the Education (Lagos) Ordinance No. 26 of 1957 that the lands herein described are required by the Government of the Federation for Educational purposes.

NOTICE is hereby given that the following land situate at Suru-Lere, Lagos in that part of the Colony of Nigeria which is comprised in the Federal Territory of Lagos, the boundaries of which are herein described are required by the Governor-General for public purposes absolutely and in particular for extending a school.

DESCRIPTION

All that piece or parcel of land at Suru-Lere within that part of the Colony of Nigeria which is comprised in the Federal Territory of Lagos comprising an area of approximately 5,582.00 square yards, the boundaries of which are described below :

Starting at a concrete pillar marked LD.5290, the co-ordinates of which are 1,801.90 feet South and 4,586.72 feet West of a concrete pillar marked L.C.S. 165P, the origin of Lagos Cadastral Surveys, the boundaries run in straight lines, the bearings and lengths of which are as follows :—

From	Bearings	Lengths	To
LD.5290	198° 30'	330. 6 feet	LD.5289
LD.5289	195° 59'	48.4 feet	LD.5288
LD.5288	183° 26'	50.1 feet	LD.5287
LD.5287	173° 33'	45.1 feet	LD.5286
LD.5286	266° 07'	100.0 feet	LD.2269
LD.2269	353° 50'	58.3 feet	LD.2323
LD.2323	3° 33'	69.6 feet	LD.3090

From	Bearing	Length	To
LD.3090	15° 33'	63.7 feet	LD.3138
LD.3138	18° 29'	312.1 feet	LD.3248
LD.3248	65° 17'	34.3 feet	LD.3249
LD.3249	112° 01'	75.3 feet	LD.5290

(the starting point).

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

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

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

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

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

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

DATED this 27th day of September, 1960.

MUHAMMADU RIBADU,
Minister of Lagos Affairs

07517/47

Government Notice No. 2020

Public Lands Acquisition Ordinance (Chapter 167)

LANDS REQUIRED FOR THE SERVICE OF THE FEDERAL GOVERNMENT

WHEREAS by the Government Notice No. 1590 published in *Official Gazette* No. 49 of 18th August, 1960, the Minister of Education has declared under section 33 (i) (b) of the Education (Lagos) Ordinance No. 26 of 1957 that the lands herein described are required by the Government of the Federation for Educational purposes.

NOTICE is hereby given that the following land situate at Amusa Street, Yaba, in that part of the Colony of Nigeria which is comprised in the Federal Territory of Lagos, the boundaries of which are herein described are required by the Governor-General for public purposes absolutely and in particular for building a school.

DESCRIPTION

ALL that piece or parcel of land at Amusa Street, Yaba, within that part of the Colony of Nigeria which is comprised in the Federal Territory of Lagos comprising an area of approximately 3,879.25 square yards, the boundaries of which are described below:

STARTING at a concrete pillar marked LD6575, the co-ordinates of which are 1,308.05 feet North and 4,567.51 feet East of a concrete pillar marked L.C.S. 165P, the origin of Lagos Cadastral Surveys, the boundaries run in straight lines, the bearings and lengths of which are as follows:—

From	Bearing	Length	To
LD6575	150° 09'	18.4 feet	LD6576
LD6576	202° 18'	71.0 feet	CP1
CP1	197° 31'	44.9 feet	LD6578
LD6578	243° 08'	20.0 feet	LD6579
LD6579	271° 13'	39.8 feet	LD6699
LD6699	276° 38'	56.6 feet	LD6577
LD6577	285° 42'	55.1 feet	LD6712
LD6712	292° 03'	54.7 feet	LD6573
LD6573	19° 46'	170.0 feet	LD6574
LD6574	109° 55'	203.5 feet	LD6575

(the starting point).

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

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

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

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

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

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

DATED this 27th day of September, 1960.

MUHAMMADU RIBADU,
Minister of Lagos Affairs

L0103/Vol. 3

Government Notice No. 1925 (2nd publication)

Statistics Ordinance, Sections 8 and 14 (No. 44 of 1957)

RETURN OF EMPLOYMENT AND EARNINGS SEPTEMBER 1960

Notice is hereby given that all business establishments employing 10 or more persons are required to furnish by 30th November, 1960 a Return relating to numbers employed and earnings as at the 30th September, 1960 in the manner and detail called for on the prescribed Forms E.S. 21 and E.S. 21A and the accompanying notes and instructions.

Forms and full instructions on the submission of the Return are being distributed and employers who have not received them by 30th October, 1960 should apply to the nearest Labour Office.

ML/DE/34/17

*Government Notice No. 2021***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 :—

Ordinance No. 21 of 1960, Supplementary Appropriation (1958-59) (No. 3) Ordinance, 1960.

Ordinance No. 24 of 1960, Supplementary Appropriation (1959-60) (No. 3) Ordinance, 1960.

GG02422/S. 21

*Government Notice No. 2022***CANCELLATION OF CERTIFICATE OF REGISTRATION OF A TRADE UNION**

THE FEDERAL SURVEY LABOUR TOURING STAFF UNION REGISTERED NO. 551

The Certificate of Registration of the above-named Union was cancelled on 16th day of August, 1960.

DATED this 20th day of October, 1960.

J. A. OGUN,
Registrar of Trade Unions

TU905

*Government Notice No. 2023***Minerals Regulations**

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

Minerals	Average Daily London Price during the quarter ended 30th September, 1960			Rate of Royalty applicable during the period 1st October to 31st December, 1960
	£	s	d	Percentage
Gold	12	10	1.9884	10
			per oz. troy	
Silver	0	0	79.25	6
			per oz. troy	
Lead	70	14	1	2
			per ton	
Zinc	88	4	10	3
			per ton	
Wolfram (tungsten ore) ..	7	18	4	5
			per unit	
				220/0/35

*Government Notice No. 2024***Minerals Regulations****RATE OF ROYALTY ON EXPORTATION OF TIN**

For the purpose of computing the amount of royalty payable upon exportations of tin during the period 14th October to 13th November, 1960, the average mean price during the month ended September 1960, was £803-17s-2d and the rate of royalty payable will therefore be £115-3s-1.8d per ton.

220/0/35

*Government Notice No. 2025***MINISTRY OF COMMUNICATIONS
ABO MBAISE POSTAL AGENCY—
OPENING OF**

It is notified for general information that a Postal Agency was opened at Abo Mbaise in Onitsha Division of Onitsha Province on 8th June, 1960, for the sale of stamps, transaction of Postal Order business, acceptance and delivery of registered articles and receipt and despatch of mails.

The circulation of mails is to Owerri.

J. A. FARRER,
Director of Posts and Telegraphs

MC/PT0008

*Government Notice No. 2026***MINISTRY OF COMMUNICATIONS
EKO-ENDE POSTAL AGENCY—OPENING OF**

It is notified for general information that a Postal Agency was opened at Eko-Ende in Oshun Division of Oyo Province on 19th September, 1960, for the sale of stamps, the transaction of Postal Order business, acceptance and delivery of registered articles and receipt and despatch of mails. The circulation of mails is to Ikirun.

J. A. FARRER,
Director of Posts and Telegraphs

MC/PT0008

*Government Notice No. 2027***MINISTRY OF COMMUNICATIONS
OTAN-ILE POSTAL AGENCY—
OPENING OF**

It is notified for general information that a Postal Agency was opened at Otan-Ile in Ijesha Division of Oyo Province on 19-9-60 for the sale of stamps, the transaction of postal order business, acceptance and delivery of registered articles and receipt and despatch of mails.

J. A. FARRER,
Director of Posts and Telegraphs

MC/PT0008

*Government Notice No. 2028***MINISTRY OF COMMUNICATIONS
ETITI POSTAL AGENCY—OPENING OF**

It is notified for general information that a Postal Agency was opened at Etiti in Onitsha Division of Onitsha Province on the 15th September, 1960, for the sale of stamps, transaction of postal order business, acceptance and delivery of registered articles, the delivery of parcels and receipt and despatch of mails.

The circulation of mails is to Nnewi.

J. A. FARRER,
Director of Posts and Telegraphs

MC/PT0008

Government Notice No. 2029

POSTS AND TELEGRAPHS DEPARTMENT

LATEST DATES OF POSTING AT LAGOS OF CHRISTMAS MAILED
FOR ABROAD 1960

Information concerning countries not listed and latest dates of posting at places other than Lagos can be obtained from your local Postmaster. While every reasonable precaution has been taken in the compilation of these dates, no liability can be accepted in any case of an item failing to arrive at its destination by 25th December.

Destination	Air	Letters and Packets	Surface Parcels
Australia	6th December	12th October	12th October
Cameroon Republic	15th December	24th October	24th October
Canada	10th December	1st November	1st November
Congo Republic	10th December	24th October	24th October
Central African Republic	12th December	24th October	24th October
Ceylon	10th December	24th October	24th October
Dahomey Republic	14th December	5th December	5th December
Europe (Continent of)	12th December	8th November	8th November
Gambia	14th December	24th November	24th November
Ghana	17th December	24th November	24th November
India	10th December	24th October	24th October
Israel	9th December	24th October	24th October
Ivory Coast Republic	15th December	24th October	24th October
Jamaica	8th December	8th November	24th October
Japan	12th December	12th October	12th October
Kenya, Uganda and Tanganyika	12th December	7th November	7th November
Lebanon	12th December	24th October	12th October
Liberia	15th December	24th November	24th November
Malaya	9th December	24th October	24th October
New Zealand	5th December	12th October	12th October
Pakistan	12th December	24th October	24th October
Rhodesia and Nyasaland Federation	12th December	7th November	7th November
Senegal	14th December	24th October	24th October
Sierra Leone	15th December	24th November	24th November
South Africa	10th December	7th November	7th November
South America	12th December	12th October	12th October
Syria	12th December	24th October	12th October
Trinidad	12th December	24th October	12th October
United Kingdom	17th December	24th November	24th November
U.S.A.	12th December	1st November	1st November

PT0008

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

Government Notice No. 2030

MINISTRY OF COMMUNICATIONS
NKWOGWU SUB-POST OFFICE—
OPENING OF

It is notified for general information that Nkwogwu Postal Agency was closed after business on 27th August 1960, and a Sub Post Office opened on 29th August, 1960 at Nkwogwu.

2. All classes of Postal and Telegraph business are transacted.

3. The following entry should be made after Nimo on Page 284 of the Post Office Guide, 1959 Edition:

Name of Office	Province	Type Sub- Office	Details of Service
Nkwogwu Sub- Post Office	Owerri	Office	TA., NT.

and the deletion of the Postal Agency should be made in the Post Office Compendium.

4. The usual hours of attendance for postal and telegraph business are observed. The Post Office will not open on Sundays and Public Holidays.

J. A. FARRER,
Director of Posts and Telegraphs
MC/PT.0008

Government Notice No. 2031

MINISTRY OF COMMUNICATIONS
AMAINYINTA POSTAL AGENCY—
OPENING OF

It is notified for general information that a Postal Agency was opened at Amainyinta in Okigwi Division of Owerri Province on the 10th September, 1960 for the sale of stamps, the transaction of postal order business, acceptance and delivery of registered articles, receipt and despatch of mails and the delivery of parcels.

The circulation of mails is to Umuahia.

J. A. FARRER,
Director of Posts and Telegraphs
MC/PT.0008

Government Notice No. 2032

LOSS OF TREASURY RECEIPT VOUCHER

It is hereby notified that the Treasury Receipt Voucher No. 230438/213 dated 12th July, 1960, for £38-2s-9d, issued to the Ministry of Agriculture and Natural Resources has been reported lost.

2. The Treasury Receipt Voucher is hereby declared cancelled. Any person who comes into possession of it or is able to furnish any information relating to it should please report the facts to the nearest Police Station.

12/1

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

Government Notice No. 2033

LOSS OF LAST PAY CERTIFICATE

It has been reported by the Principal, Institute of Administration, Zaria, Northern Region, that Last Pay Certificate No. ZST.473/60-61 issued to Mallam M. Sani Maru, has been reported lost.

2. The Last Pay Certificate is hereby declared cancelled.

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

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

53/2/Vol. 4

Government Notice No. 2034

LOSS OF MOTOR TRANSPORT WARRANT

It has been reported by the Senior Resident, Plateau Province, that Government Motor Transport Warrant No. 60520 of the 6th September, 1960, issued to Mallam Muhtar Bello travelling from Jos to Numan, has been reported lost.

2. The Motor Transport Warrant is hereby declared cancelled.

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

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

FD2156

Government Notice No. 2035

LOSS OF LOCAL PURCHASE ORDER

It is hereby notified that the Original Local Purchase Order No. WR.035282 issued by the Accountant-General, the Treasury Accounting Division, Western Region, Ibadan, to the Manager, Paterson, Zochonis and Company Limited, for 300 Handy Angles, nuts, bolts, Washers and Anchor plates has been reported lost.

The Original Local Purchase Order is hereby declared cancelled. Any person who comes into possession of it or is able to furnish any information relating to it should please report the facts to the nearest Police Station.

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

GP10/S. 2

Government Notice No. 2036

LOSS OF LOCAL PURCHASE ORDERS

It has been reported by the Permanent Secretary, Ministry of Works, Kaduna, Northern Region, that the Local Purchase Orders Nos. 070017, 070018 and 070019 issued by Provincial Engineer, Ministry of Works, Kappa Province, to Messrs John Holt, Lokoja, has been reported lost.

2. The Local Purchase Orders Nos. 070017, 070018 and 070019 are hereby declared cancelled.

3. Any person who comes in possession of them or is able to furnish any information relating to them should please report the facts to the nearest Police Station and to this Office.

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

53/4/Vol. 6

Government Notice No. 2037

LOSS OF LOCAL PURCHASE ORDER

It is notified for general information that Local Purchase Order No. 21424 issued by the Permanent Secretary, Ministry of Agriculture, to the Manager, B.E.W.A.C., Enugu, on 19th November, 1957, is reported missing.

2. The Local Purchase Order is hereby cancelled.

3. Any person who comes into possession of this Local Purchase Order or is able to give information relating thereto should report the facts to the nearest Police Station and to this office.

G. DESBORDES,
*Acting Accountant-General,
Ministry of Finance*

6420/526

Government Notice No. 2038

LOSS OF LOCAL PURCHASE ORDER

In view of Audit Query No. K/747/57-58 of 18th December, 1958 it has been observed by the Director of Audit, Kaduna, that the Local Purchase Order No. 379980 of May 1957 issued by the Officer i/c. C.T.S. Oturkpo to G. Gottschalk & Co. Ltd., Jos, said to be attached to Jos P.V. 3531 of September, 1957, has been reported 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 information relating to it should please report the facts to the nearest Police Station and to this Office.

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

53/4/Vol. 6

Government Notice No. 2039

LOSS OF LOCAL PURCHASE ORDERS

In view of Audit Query No. K/790/58-59 of 10th November, 1959, it has been observed by the Director of Audit, Kaduna, that the Local Purchase Orders Nos. 402251 and 316372 of 8th October, 1956 and 22nd May, 1956 issued by the Provincial Veterinary Officer, Ilorin to Kingsway Chemists Lagos, said to be attached to Lagos Payment Voucher No. 6118 of September 1958, has been reported lost.

2. The Local Purchase Orders are hereby declared cancelled.

3. Any person who comes in possession of them or is able to furnish any information relating to them should please report the facts to the nearest Police Station and to this Office.

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

53/4/Vol. 6

Government Notice No. 2040

LOSS OF LOCAL PURCHASE ORDER

It has been reported by the Permanent Secretary, Ministry of Works, Northern Region, Kaduna, that the Local Purchase Order No. 071474 of 19th April, 1960, issued by Provincial Engineer, Ministry of Works, Jos, to B.E.W.A.C., Jos, has been reported 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 information relating to it should please report the facts to the nearest Police Station and to this Office.

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

53/4/Vol. 6

Government Notice No. 2041

LOSS OF RAILWAY PASSENGER WARRANT

It has been reported by the Resident, Ilorin Province, that the Railway Passenger Warrant No. A413313 issued to Mallam S. Aremu Aiyelabegan, Provincial Court Clerk, Ilorin, from Zaria to Ilorin, has been reported lost.

2. The Railway Passenger Warrant No. A413313 is hereby declared cancelled.

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

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

53/2/Vol. 4

Government Notice No. 2042

**INLAND WATERWAYS DEPARTMENT NOTICE
No. 11/1960**

It is notified for general information that Seismic Operations will take place in the navigable inland waterways and creeks between Lagos and Gbekebo over a period of twelve months from the date of the publication of this Notice. All craft passing areas in which these operations are taking place should proceed with caution.

C. ATKINSON,
Director, Inland Waterways Department

LAN. 0144

Government Notice No. 2043

NIGERIAN COLLEGE OF TECHNOLOGY, ENUGU BRANCH

**LONDON GENERAL CERTIFICATE OF
EDUCATION, JUNE 1960**

Advanced Level Passes

- ANYANWU, P. C., Pure Mathematics, Applied Mathematics.
DARAMOLA, J. A., Pure Mathematics, Applied Mathematics, Physics.
IBAZEBO, A. A., Pure Mathematics, Physics.
AGBALAKA, S. O., Physics, Chemistry, Botany (with distinction).
AGBI, S. E., Botany, Zoology.
AGBOIFO, S. E., Physics, Chemistry, Botany.
AMAIKWU, E. C., Physics, Chemistry (with distinction) Botany (with distinction).
ANEKWE, P. A., English Literature, History.
ATOGHO, D. T., English Literature, Geography.
BRAIDE, V. B., Physics, Chemistry, Zoology (with distinction).
CHIEGBU, J. C., Pure Mathematics, Applied Mathematics, Physics.
CHINWUBA, B. N. A., Zoology.
CHUKUMERIJE, A. A., Physics, Chemistry, Botany.
DANGANA, L. A. C., Pure Mathematics, Applied Mathematics, Physics.
EKECHI, F. A. O., English Literature, History.
EKESI, D. O., Pure Mathematics (with distinction), Applied Mathematics, Physics (with distinction).
EKOH, A. O., Physics, Chemistry, Botany.
EKONG, T. U., English Literature, Pure Mathematics.
EPIE, Miss A. D., English Literature, Geography.
EZUEH, M. I., Chemistry, Botany, Zoology.
IBANGA, U. A., English Literature.
IBE, Miss E. N., English Literature.
ILODIBIA, S. O., Physics, Chemistry, Botany.
ILUNO, A. D. C., Chemistry.
KOME, Miss F. N. N., Physics, Chemistry, Zoology.
MBANUGO, B. C., Mathematics, Physics.
MBONU, O. O., Physics, Chemistry, Zoology.
MBUYONGHA, J. O. N., History, Latin.
MOJEKWU, A. N., Physics.
MONIE, J. N., English Literature, History.
NGOLE, J. E., English Literature, History.
NKAYIMUO, G. N. C., Pure Mathematics, Applied Mathematics, Physics.
NNOKA, Miss C. N., English Literature, History, Mathematics.
NWAGBARA, J. O., English Literature, Geography, History.
NWAIGWE, C. N. C., Pure Mathematics, Applied Mathematics, Physics.
NWANKWO, B. N., Physics, Chemistry, Zoology.
NWOKOLO, Miss C. I., English Literature.
NWORAH, K. K. D., English Literature, History.
NWOSU, K. L., Pure Mathematics, Applied Mathematics, Physics.
OHAYA, H. O. G., Pure Mathematics, Applied Mathematics.
OHIA, G. N., Zoology.
OKEKE, Miss P. C., English Literature.
OKEREAFOR, L. M. N., English Literature, History.
OKOLI, A. N., Pure Mathematics.

OKOLO, D. N., Chemistry, Botany.
 OKONKWO, Miss E. N., English Literature, Geography, History.
 OKORO, B. L. C., Pure Mathematics, Applied Mathematics, Physics.
 OKOYE, E. I. C., Physics, Chemistry (with distinction) Botany.
 OKPALA, E. C., Physics, Chemistry, Zoology.
 OLALI, Miss J. O., English Literature, History.
 OMAKA, A. U., Botany.
 ONUBA, O., Applied Mathematics.
 ONUOHA, C. I., Pure Mathematics, Applied Mathematics.
 ONUOHA, R. E., History, Latin.
 ONWUEGBUZIE, G. N., Applied Mathematics, Physics.
 ONYEUKWU, Miss J. O., History.
 OSAKWE, G. C., Pure Mathematics, Applied Mathematics, Physics.
 TACHANG, C. C., English Literature, History.
 UDEGBUNAM, Miss S. O. E., English Literature, Geography.
 UDOUNWA, I. T., Mathematics, Physics, Chemistry.
 UGWUANYA, Miss S. N., History.
 UHIARA, M. O., Mathematics, Physics, Chemistry.
 UMEH, U. O., Pure Mathematics, Applied Mathematics.
 WAKAI, S. N., English Literature.
 WOSU, R. A. U., Mathematics, Physics, Chemistry.

ED/H.14/S. 1

Government Notice No. 2044

EXAMINATION RESULTS IN NIGERIAN LANGUAGES

NORTHERN REGION

JUNE 1960 PASS LIST

LOWER STANDARD HAUSA—PART 'B'

Department/ Ministry of	Name	Date of Pass
Administration	W. F. Sharp ..	4-6-60
	J. A. Daly ..	4-6-60
	S. B. Awoniyi ..	10-6-60
Agriculture ..	F. N. Goodwin ..	4-6-60
Education ..	E. McBride ..	9-6-60
Barclays Bank ..	J. A. O. Obaze ..	10-6-60
Police ..	S. Adewusi ..	10-6-60
	S. Dimka ..	4-6-60

PART 'A'

Administration	W. F. Sharp ..	8 & 9-6-60
Education ..	S. G. Lewis ..	8 & 9-6-60
	E. McBride ..	8 & 9-6-60
Police ..	S. Dimka ..	8 & 9-6-60
	J. A. O. Obaze ..	8 & 9-6-60

LOWER STANDARD FULANI—PART 'A'

Administration	R. E. H. Fitzherbert ..	31-7-60
----------------	-------------------------	---------

HAUSA COLLOQUIAL TEST : SENIOR SERVICE

Department/ Ministry of	Name	Date of Pass
Agriculture ..	R. J. Thorpe ..	4-6-60
	S. A. K. Smith ..	18-6-60
	K. J. Kinross ..	10-6-60

Department/ Ministry of	Name	Date of Pass
Agriculture —continued	R. H. Booker ..	4-6-60
	D. J. Andrews ..	4-6-60
	C. R. Moore ..	27-5-60
	C. S. Storm ..	27-5-60
	R. G. Brereton ..	13-6-60
	C. B. Sykes ..	10-6-60
Health ..	Dr K. D. B. Thomson ..	8-6-60
Land and Survey	G. I. Oraeki ..	9-6-60
Police ..	C. R. W. Mitchell ..	10-6-60
Social Welfare and Co-operatives	M. L. Bellow ..	8-6-60

KANURI COLLOQUIAL TEST : JUNIOR SERVICE

Department/ Ministry of	Name	Date of Pass
Audit ..	A. A. Labbo ..	9-7-60

FULANI COLLOQUIAL TEST : JUNIOR SERVICE

Department/ Ministry of	Name	Date of Pass
Animal Health and Forestry	Y. Shettima ..	9-6-60

HAUSA COLLOQUIAL TEST : JUNIOR SERVICE

Department/ Ministry of	Name	Date of Pass
Administration	C. O. Odiari ..	13-6-60
	E. A. Irewolede ..	4-6-60
Agriculture ..	J. N. Iweala ..	10-6-60
	F. C. Okoye ..	9-6-60
	A. Z. Salawu ..	4-6-60
	I. Ilorin ..	10-6-60
Education ..	J. A. Adedayo ..	10-6-60
	C. Lamurde ..	8-6-60
Finance ..	Y. M. Akaba ..	9-6-60
	S. O. Daniel ..	4-6-60
	U. S. Sadiku ..	9-6-60
	M. S. Olorunhodo ..	9-6-60
Health ..	R. L. Akure ..	10-6-60
	O. I. Okoronkwo ..	9-6-60
	D. Okekere ..	10-6-60
Mines and Power	J. O. Iloba ..	18-6-60
	E. C. Oyekaba ..	18-6-60
Police ..	Michael Nnebife ..	4-6-60
	Raphael Obodoekea ..	4-6-60

C.4/13
ED/FE/32H. G. JELF,
Permanent Secretary,
Ministry of Education,
Northern Region

Government Notice No. 2045

MINISTRY OF FINANCE (TREASURY DIVISION)

ACKNOWLEDGEMENT

The Accountant-General of the Federation of Nigeria acknowledges the receipt of the sum of £1 (one pound) remitted to him anonymously as "part of my restitution". This amount has been credited to revenue on Lagos Receipt Voucher No. 84 of the 5th of October, 1960.

24112/38

Government Notice No. 2046

ADMISSION INTO THE FEDERAL EMERGENCY SCIENCE SCHOOL IN 1961

Applications are invited from suitably qualified Nigerians for admission into the Federal Emergency Science School in January, 1961, for the two-year course leading to the General Certificate of Education (Advanced Level) in Science Subjects.

Qualifications.—(1) Candidates must have passed the West African School Certificate Examination or the Cambridge School Certificate Examination with credits in English Language, Elementary Mathematics and two of the following science subjects:

Physics, Chemistry, Biology, Physics with Chemistry and Additional Mathematics.

(ii) The General Certificate of Education examination at Ordinary Level with a pass in English Language, Elementary Mathematics and any two of the subjects mentioned above at one sitting, will also be accepted.

(iii) Northern Students and girls who are still at School and who will be sitting for the West African School Certificate examination in December, 1960, and offering English Language, Elementary Mathematics and any two of the science subjects mentioned in (i) above may apply through the Principals of their Schools. Only the applications of those who in the judgment of Principals are capable of doing sixth form work should be forwarded.

Conditions governing admission: Candidates will be accepted on the basis of their academic qualifications and the result of personal interviews. A selected candidate will be required to pass a medical examination, enter into a bond to abide by the regulations governing the Federal Emergency Science School, and pursue courses of studies leading to qualifications required for posts in the Federal Public Service or any other organisation Government may stipulate. Government will also require candidates to enter into a bond to serve for a period of years after completing their training. A few places will be available for fee-paying students in the evening classes.

Method of application: Applications should be addressed to the Senior Lecturer-in-Charge, Federal Emergency Science School, Onikan, Lagos, to reach him not later than Saturday, the 19th of November, 1960, and should contain the following information:—

- (1) Full Name.
- (2) Age and sex.
- (3) Present address.
- (4) Name of Present Employer (if in employment).
- (5) Schools/Colleges attended.
- (6) Marital status (stating whether married or single, and the number of children, if any).
- (7) Copies (not original) of Certificates of examinations passed (candidates invited for interview will be required to produce their original Certificates).

(8) Employment since leaving School or College.

(9) Proposed course of study after passing the General Certificate of Education.

(10) Full information in regard to any bond or similar commitments to any organisation, e.g., a Voluntary Education Agency.

Applicants who have previously submitted applications are required to submit fresh applications. Applications from candidates in Government Service, Statutory Corporations, Voluntary Agencies, or Commercial Houses must be submitted through the Heads of the applicants' Departments and be accompanied by Confidential Reports as to the candidates' suitability.

SN1092

Government Notice No. 2047

NOTICE BY BOARD OF CUSTOMS AND EXCISE

AMENDMENT TO PERMITS TO ENTER CUSTOMS AREAS

Government Notice No. 693 of 1959 (as amended by Government Notices No. 596 of 1960 in *Gazette* No. 16 of 31st March, 1960 and No. 1695 of 1960 in *Gazette* No. 52 of 1st September, 1960) is hereby amended as follows:—

Delete the whole of the 'NOTE' after subparagraph (iv) (b) up to and including subparagraphs (a)-(c) and substitute:

Note.—Passes will be granted as follows:—

(a) *Passes Generally* :—

Courtesy facilities will be granted to V.I.Ps. and other persons of similar status as approved by the Minister and notified by him to the Board. No actual passes will be issued.

(b) *Permanent Passes will be issued to* :—

(i) All airport employees and others whose duties necessitate their entering the Customs Area.

(ii) One officer from the External Affairs Branch.

(iii) Government Visitors' Liaison Officer, Ministry of Information.

(iv) Resident, Kano.

(v) Senior District Officer, Kano.

(c) *Day Passes will be issued to* :—

(i) Persons (not normally more than 3) seeing off or meeting persons as stated in (a) above.

(ii) Persons meeting or seeing off children who are travelling unaccompanied by an adult.

(iii) Persons meeting or seeing off invalids who require assistance.

(iv) Persons to act as interpreters to those who cannot speak English.

Government Notice No. 2048

COCOA PURCHASES IN THE WESTERN, NORTHERN AND EASTERN REGIONS OF THE FEDERATION OF NIGERIA

It is notified for general information that the 1960-61 Cocoa Season commenced on the 2nd September, 1960 in the Western Region, on the 1st-2nd September, 1960 in the Northern Region and on the 9th September, 1960 in the Eastern Region. Purchases declared from these dates up to the 29th September, 1960 were as follows:—

(ALL TONS)

From the beginning of the Season

Western Region :	Main Crop			Light Crop			Grand Total all Grades Main and Light
	I	II	Total	I	II	Total	
Lagos Ports	6,884	—	6,884	60	—	60	6,944
Benin Ports	186	—	186	26	—	26	212
Total, Western Region	7,070	—	7,070	86	—	86	7,156
Northern Region	—	—	—	—	—	—	—
Eastern Region	—	—	—	10	—	10	10
Grand Total	7,070	—	7,070	96	—	96	7,166

I.0245/T/174

Government Notice No. 1998 (2nd publication)

UNIVERSITY COLLEGE HOSPITAL, IBADAN
VACANCY FOR SENIOR HOUSE OFFICER/
REGISTRAR

Applications are invited from fully registered medical practitioners for appointment as Senior House Officer/Registrar in the Department of Clinical Pathology of the above Teaching Hospital. Candidates for appointment as Senior House Officer should normally have completed one year after full registration and those for appointment as Registrar should have held a Senior House Officer post and have some post-registration experience in Clinical Pathology.

Salaries.—Registrar £1,452, £1,512 per annum, Senior House Officer £1,392 per annum. The appointment will initially be for one tour of 12 months, renewable in the case of a Registrar for a second tour by mutual agreement.

Conditions of service are generally similar to those applicable to contract officers in the Federal Government. Application forms may be obtained from the House Governor, to whom completed forms should be sent not later than 15th October, 1960.

MH1188/S. 8

Government Notice No. 1999 (2nd publication)

UNIVERSITY COLLEGE HOSPITAL, IBADAN
VACANCY FOR SENIOR REGISTRAR—
INSTITUTE OF PUBLIC HEALTH

Applications are invited from medical Practitioners with the requisite post-graduate experience for appointment as Senior Registrar in the Institute of Public Health.

Salary.—£1,776 rising to £1,980 per annum plus inducement addition where payable. Experience in a rural health centre in the tropics will be an advantage.

The appointment will be initially for one tour of 12 months, renewable by mutual agreement for subsequent tours. Conditions of service are generally similar to those applicable to contract officers in the service of 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 October, 1960.

MH1188/S. 8

Government Notice No. 2049

UNIVERSITY COLLEGE HOSPITAL, IBADAN
VACANCY FOR SENIOR HOUSE OFFICER/
REGISTRAR

Applications are invited from Registered Medical Practitioners for the above appointment in the General Out-Patients Department.

The salaries offered are: Registrar £1,452 per annum rising by one annual increment to £1,512 per annum. Senior House Officer £1,392 per annum. Inducement addition is paid where applicable. A special allowance at the rate of £180 per annum is payable to a Nigerian appointee.

The appointment will initially be for one tour of 12 months, renewable, in the case of a Registrar, for a second tour by mutual agreement. Conditions of service are generally similar to those applicable to contract officers in the Federal Government.

Application forms may be obtained from the House Governor to whom completed applications should be sent not later than 26th October, 1960.

MH1188/S. 8

Government Notice No. 2050

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCY FOR SENIOR NURSING STAFF

Applications are invited from State Registered Nurses who are also Midwives for the post of Labour Ward Superintendent in the above Teaching Hospital. Candidates should have had good experience in a busy Obstetrics Unit, preferably where both medical students and pupil midwives are training.

Candidates of Nigerian origin will be appointed on pensionable terms on a salary of £657 per annum rising by nine annual increments to £996 per annum. An expatriate may be employed on contract terms on a salary of £720 per annum rising by nine annual increments to £1,092 per annum plus inducement addition where payable. A departmental allowance of £30 per annum is payable to a successful Nigerian candidate and £33 per annum to an expatriate. The contract appointment will initially be for two tours of 12-18 months duration, renewable for subsequent tours by mutual agreement. Entry point into the salary scale will be related to qualifications and experience.

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

Application forms may be obtained from the House Governor to whom completed applications should be sent not later than 26th October, 1960.

MH1188/S. 8

Government Notice No. 2051

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCY FOR OCCUPATIONAL THERAPIST

Applications are invited from Members of the Association of Occupational Therapists for appointment as Occupational Therapist to assist the present Occupational Therapist in the above Hospital. The Department was started two years ago and there is much progress to be made in developing the work. The post which will be vacant in April 1961, offers interesting work with scope for initiative. Previous experience is essential.

Candidates of Nigerian origin will be appointed on pensionable terms on an initial salary of £684 per annum rising by 12 annual increments to £1,164 per annum. An expatriate may be appointed on contract terms on a salary of £756 per annum rising by 12 annual increments to £1,284 per annum plus inducement addition. The contract appointment will initially be for two tours of 12-18 months duration, renewable for subsequent tours by mutual agreement. Entry point into the salary scale will be related to qualifications and experience of the successful candidate.

Conditions of service are generally similar to those applying to officers of the Federal Government. Application forms may be obtained from the House Governor, to whom completed applications should be sent not later than 27th October, 1960.

MH1188/S. 8

Government Notice No. 2000 (2nd publication)

NIGERIAN COLLEGE OF ARTS, SCIENCE AND TECHNOLOGY

VACANCY FOR INTERNAL AUDITOR

Internal Auditor is required by the Nigerian College of Arts, Science and Technology, on contract, for tours of 15-24 months in the first instance. The College has Branches at Zaria, Ibadan and Enugu. The successful candidate will be stationed in Headquarters at Zaria but will be required to make frequent visits to the Branches during his tour.

Candidates, not over 45 years, must have had good practical experience of audit system either with a local authority, practising accountant or Government department, and must be a member of one of the recognised bodies of professional accountants.

Contract Salary, according to age, qualifications and experience in scale (including inducement allowance) £972 to £2,040 per annum. Gratuities paid at the rate of £100-150 per annum where applicable.

Passages to and from Nigeria for officer and his wife. Children's passages up to a maximum value of two adult return passages in any one tour, plus separation allowance where children are maintained at home.

Partly furnished quarters, leave and other privileges in accordance with the regulations of the Federal Government of Nigeria for the time being in force.

Application forms and further particulars obtainable from the Registrar, Nigerian College of Arts, Science and Technology, Zaria, Nigeria, or The Secretary, Council for Overseas Colleges of Arts, Science and Technology, 12 Lincoln's Inn Fields, London, W.C.2., to be completed and returned by 31st October, 1960. Applications from officers in Government Service must be submitted through applicant's Head of Department and be accompanied by a confidential report.

ED/H14/S. 1

Government Notice No. 2001 (2nd publication)

EASTERN REGIONAL MARKETING BOARD

VACANCY FOR SENIOR ACCOUNTANT

Applications are invited from suitably qualified Nigerian candidates for appointment to the post of Senior Accountant in the executive organisation of the Eastern Regional Marketing Board.

Scale of salary.—£1,450-50-1,750.

Qualifications.—1. Applicants must have a full pass in the final examination of any of the following bodies qualifying for associate membership:—

(a) Institute of Chartered Accountants (England, Scotland or Ireland).

(b) Society of Incorporated Accountants and Auditors.

(c) Association of Certified and Corporate Accountants.

2. Applicants must be capable of preparing final accounts of a large organisation. The Board's annual turnover normally exceeds £20 million.

Duties.—Subject to the directions of the Chief Accountant, the successful applicant will be responsible for the organisation and efficient running of the Accounts Section of the Board's executive organisation at Port Harcourt, including the introduction of accounting systems for the Pay and Cash Division which will shortly be established.

Other conditions of service.—1. The appointment will be on probation for three years with a view to confirmation in the Board's permanent establishment at the end of that period.

2. A contributory Provident Fund scheme is in operation.

3. Partly furnished accommodation is available if required for which rent is payable at the rate of 8½ per cent of salary.

Method of application.—Further details of the appointment may be obtained from the Secretary, Eastern Regional Marketing Board, Works Road, Port Harcourt, to whom applications should be addressed to reach him not later than 31st October, 1960.

PP2/879

Government Notice No. 2002 (2nd publication)

MINISTRY OF TRANSPORT AND AVIATION

VACANCY FOR ASSISTANT SHIPPING MASTER

Applications are invited from suitably qualified Nigerian candidates for appointment as Assistant Shipping Master in the Shipping Master's Office.

Salary scale.—The salary scale for the post is Scale C(E) 1, 2—£450-458; £468-21-510; £537-564; £594-27-702; £786-822.

Qualifications.—Candidates for the post of Assistant Shipping Master must possess personality and drive. They should not be over 30 years of age and should possess one of the following certificates:

(a) Higher School Certificate with three principal passes on one occasion or four principal passes on two occasions.

(b) General Certificate of Education with three passes at the Advanced Level on one occasion or four passes at the Advanced Level on two occasions.

Candidates in Government Service who are above the age of 30 years, but who are otherwise qualified may be considered for appointment. They must be able to speak and write English fluently, and it will

be of advantage if they have had some experience in shipping, commercial or comparable employment. Candidates should be prepared to work for longer hours occasionally. They should be prepared also to maintain strict discipline in the Shipping Master's Office.

Duties.—Candidates will be expected to deal with the following matters:

(a) Engagement and Discharge of Crews of Merchant Ships;

(b) Engagement of individual Seamen for British Ships;

(c) Ensuring that seamen on engagement thoroughly understand the Ships' Articles;

(d) Enforcing the provisions of the British Merchant Shipping Acts which relate to Crews;

(e) Repatriation arrangements for all distressed British Seamen in accordance with relevant regulations;

(f) Ensuring that Ships comply with the law, and

(g) Enforcing and collecting fines imposed under the Merchant Shipping Acts.

Other conditions of service.—Appointment will normally be on probation for 3 years in the first instance with the prospect of confirmation in the pensionable establishment if the necessary conditions are satisfied. Candidates recruited from outside the Federal Public Service who are not considered suitable for confirmation after the probationary period will be requested to leave the service. Officers already in the Service will revert to their previous posts.

Method of application.—Applications giving full details of the applicant's name, age, education and qualifications and previous employment in the candidate's own handwriting should be addressed to the Permanent Secretary, Federal Ministry of Transport and Aviation, Lagos so as to reach him not later than 13th November, 1960.

Applications from candidates in Government Service should be submitted through the Head of applicant's Ministry/Department. Permanent Secretaries are requested to forward only those applications they are able to recommend.

FC1053/S. 4

Government Notice No. 2052

BOARD OF CUSTOMS AND EXCISE

SALE OF GOODS AT VICTORIA

Unless previously cleared the following unclaimed goods lying in the Government Warehouse, VICTORIA, will be sold by public auction at the Government Warehouse, Victoria, on the Wednesday succeeding the elapse of one calendar month from the date of first publication of the notice commencing at 9.30 a.m.

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
5-8-60	Hedvig Sonne	Holt (S) UDF Victoria 1-3	3	Cases Cotton Shirts
5-8-60	Hedvig Sonne	Holt (S) FPS Victoria 1	1	Case Cotton Shirts

Government Notice No. 2053

BOARD OF CUSTOMS AND EXCISE
SALE OF GOODS AT APAPA

Unless previously cleared, the following unclaimed goods Government Warehoused at APAPA may be sold by public auction at the Government 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 air-craft or ship	Marks and Nos.	Number of packages	Description of packages
11-11-58	Eboe	P.Z. Apapa 4/10/58 1972 No. 105	2	Drums Snowcem
11-11-58	Eboe	N/M N/N	1	Drum Snowcem
26-5-60	African Sun/L	G.B.O. EF P28 WPB 338 South via Apapa ..	1	Case Wine
24-7-60	Piave	FAOP Zinder via Apapa Mat PUB EA 30791 FSS ..	1	Bale Cotton Goods
29-4-60	Kohima	U.A.C. Tech. Iddo ..	2	Cases Caterpillar Parts
12-7-60	Tamo	C.F. & C.O. (W.A.) Ltd Lagos	13	Bales Furniture
18-7-60	Saentis	FAOP Zinder via Apapa 16623A 1/2B ..	4	Cases Insulating Bottles
18-7-60	Saentis	YAC. Lagos 1191 1/2 ..	2	Cases Fountain Pens
18-7-60	Saentis	Adetraco Lagos T 198/1394/W	5	Cases Ball Pens
23-7-60	Giorgio Cini II	Nidogas Lagos 3624/3823 ..	1	Case Sundry Goods
2-6-60	Vander Hagen	YAO. Lagos ..	1	Bale Steel Shovels
17-7-60	Glynafon	O. S. A. Lagos ..	3	Double Bags White Rice
22-6-60	Brattings Borg	TAOB Tanimose Afiolu Batteries E.B. ..	2	Cases Sundry Goods
22-7-60	Jalavijaya	K.I.C.P. Ltd. Lagos 1/3 ..	3	Cases Shoes
1-7-60	Degema	C.Z. 289 Ibadan via Apapa 4211	2	Cases Platform Scales
13-4-60	Piave	Holt SPXR Victoria ..	2	Cases Tomatoes
8-7-60	General Margin	RST. 3 Lagos 5914 1/2 ..	2	Cases Cotton Piece Goods
8-7-60	General Margin	RST. 35913 Lagos ..	1	Case Cotton Piece Goods
8-7-60	General Margin	FAOP Port Harcourt via Apapa 29031/52 38/N. 29041/52/55/56 N/45/47 ..	3	Cases Stationery
24-7-60	Foucoud	S.C.O.A. Motors Apapa 44666	1	Bundle Motor Parts
14-7-60	Sangara	Azad 529 Lagos 26/35 36/37 ..	11	Cases Cotton Goods
14-7-60	Sangara	Azad 1555 56/65 Victoria via Lagos ..	9	Cases Enamelware
11-7-60	Patani	Cappa Dalberto Lagos ..	29	Cases Slates
Unknown	Unknown	PZ.L Lagos Port Harcourt F028/160 15 ..	1	Carton Sundry Goods
3-7-60	Benin Kust	Phillips Apapa 158733. 9576. 669488/89 669490 ..	5	Cartons Radio Parts
3-7-60	Benin Kust	Phillips Apapa 8379 ..	1	Case Transformers
15-7-60	African Dawn	N/M N/N ..	4	Bales Cotton Twill
23-7-60	Kamerun	N. Petrokokino Zinder Apapa	1	Carton Beer
18-7-60	Saentis	Commercial—Finance and Credit Ltd. 30/36 Ajayi Bembe St. Lagos Nigeria 174	1	Crate Shoes
14-8-60	Oti	OF. KDA 829 1/2 Apapa ..	12	Cases Steel Armchairs
9-4-60	Akasa Palm	OB. SSD 583 ..	1	Carton Beer

And a miscellaneous quantity of unidentifiable cargo lying on the dump (or stacking area, or in the Government Warehouse or any other place as the case may be).

Government Notice No. 2054

BOARD OF CUSTOMS AND EXCISE
SALE OF GOODS AT WARRI

Unless previously cleared, the following unclaimed goods Government Warehoused at WARRI will be sold by public auction at Government Warehouse, Warri, on the Wednesday succeeding the elapse of one calendar month from the date of first publication of this notice, commencing at 10 a.m.

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
26-3-60	Trellissick	GBO. B.C. HD 1023 WARRI N/N	1	Roll Floor Covering
21-5-60	Alca	N/M N/N	1	Carton Containing 3 bottles x 64Cth Carlsberg Beer
19-5-60	Sapele Palm	N/M N/N	1	Bundle Containing 46 pieces Empty Cement Paper Bags

BOARD OF CUSTOMS AND EXCISE—continued

<i>Date of report</i>	<i>Name of air-craft or ship</i>	<i>Marks and Nos.</i>	<i>Number of packages</i>	<i>Description of packages</i>
26-5-60	Burutu Palm	N/M N/N ..	1	Bundle Containing 30 pieces Empty Cement Paper Bags
23-5-60	Onitsha	OD. WST. 583 WARRI A1 ..	1	Case Containing 3 Tumblers and 1 Metal Service Tray
18-5-60	Koyan	DEM & SB WARRI N/N ..	2	Pieces Rice Pans (both are slightly broken)
23-7-60	Patani	W.R.1478 ONITSHA via WARRI 3 ..	2	Cases Medical Preparations
23-7-60	Patani	W.R. 14780 ONITSHA via WARRI 1/2 ..	1	Case Medical Preparations
19-4-60	Sangara	GBO. BB. HA. 807 WARRI N/N ..	3	Tins Coal Tar
18-5-60	Koyan	GBO. BC. HG. HA. 1033 WARRI N/N ..	1	Drum Paint
9-6-60	Enugu Palm	N/M N/N ..	1	Bundle Steel Works
7-5-60	Waal	H.Q.T.C. WRI. 1-5 ..	5	Cases Sewing Machine

Government Notice No. 2055

BOARD OF CUSTOMS AND EXCISE
SALE OF GOODS AT SAPELE

Unless previously cleared, the following unclaimed goods Government Warehoused at SAPELE will be sold by public auction at Government Warehouse, Sapele, on the Wednesday succeeding the elapse of one calendar month from the date of first publication of this notice, commencing at 9 a.m.

<i>Date of report</i>	<i>Name of air-craft or ship</i>	<i>Marks and Nos.</i>	<i>Number of packages</i>	<i>Description of packages</i>
Unknown	Unknown	GBO. AL. 397-SAPELE. N/N	1	Case Peak Milk
25-5-60	Sapele Palm	BTS. EGU. SAPELE N/N ..	3	Loose Asbestos Corrugated Sheets
26-5-60	Alca	CHELLARAM'S 2077P WARRI N/N ..	1	Case Peak Milk
26-5-60	Alca	CKB. ETH-2 N/N ..	1	Carton Tumblers
26-5-60	Alca	CKB. HYG. N/N ..	1	Case Heinekens Beer
4-6-60	Filleigh	CKB. ECM. 10679, 10682 ..	2	Cases Batteries
4-6-60	Unknown	ES. WR. 1253-SAPELE 717 ..	1	Carton Biscuits
9-6-60	Sangara	DUMEZE SAPELE N/N ..	4	Drums Bitumen
12-6-60	Enugu Palm	FAOL 11952 N/N ..	1	Loose Rice Pan
12-6-60	Enugu Palm	DANDE-137-CF. N/N ..	1	Box Sundries
12-6-60	Dixcove	OA.-K-581-8620 x 5 N/N ..	1	Carton Orange Juice
15-6-60	Kalewa	CKB. HYG. SAPELE N/N ..	1	Case Heinekens Beer
15-6-60	Kalewa	SAB. HYG. SAPELE N/N ..	1	Case Heinekens Beer
20-6-60	Cambray	PMZ-WHK-7091. N/N ..	2	Carton Biscuits
20-7-60	Sekondi	N/M N/N ..	1	Bundle Rings
20-7-60	Sekondi	N/M N/N ..	1	Drum Coal Tar
26-7-60	Patani	FAOL. 23778B N/N ..	1	Carton Parafin
26-7-60	Patani	OE-SAP-409 8345..	1	Carton Surf
26-7-60	Patani	OF-WST-583 N/N ..	1	Case Stout

A miscellaneous quantity of unidentifiable cargo, lying on the dump (or stacking area, or in the Government Warehouse, or any other place, as the case may be).

Printed and Published by the Federal Government Printer, Nigeria. 3174/1060/5,800

Annual Subscription from 1st January each year is: Nigeria, £3. Overseas, £3-10s post free. Present issue (including Supplement) 2s-0d per copy. Subscribers who wish to obtain Gazette after 1st January should apply to Federal Government Printer for amended subscription.