

Federation of Nigeria Official Gazette

No. 56

LAGOS - 3rd August, 1961

Vol. 48

CONTENTS

	Page		Page
Acting Governor-General's Departure on a visit to Port-Harcourt	1023	Notice of Resolution to wind up voluntarily ..	1046
Movements of Officers	1024-31	Price of Zircon Ores—Provisional Royalty ..	1047
Lagos Land Registry—Application for First Registration	1032	Price of Columbite—Provisional Royalty ..	1047
Reorganisation of the Nigerianisation Office ..	1032	Price of Tantalite—Provisional Royalty ..	1047
Place licensed for the Celebration of Marriage	1032	Price of Thorium Ores—Provisional Royalty ..	1047
Federal Supreme Court—Cause List—Corrigendum	1033	Groundnut Purchases in the Federation of Nigeria	1047
Delegation of Powers of Inspector-General of Police	1033	Training in Data Processing—Population Census, 1962	1047-8
Notices by the Board of Customs and Excise	1034, 1036	Admission into Federal Emergency Science School in 1962	1048
King's College Common Entrance Examination—Results	1034-6	Loss of Last Pay Certificate	1048
Treasury Returns Nos. 1-6	1037-41	Loss of Payment Voucher	1048
Central Bank of Nigeria—Consolidated Statement of Assets and Liabilities of Licensed Banks in Nigeria	1043-44	Loss of Motor Transport Warrant	1049
1961 Palm Produce Marketing Scheme ..	1045	Tenders	1049
Enrolment in Special List B of H.M.O.C.S. ..	1045	Vacancies	1049-63
Corrigendum	1045	UNESCO Vacancies	1063
Notice of Publication of Bill	1045	Customs and Excise Notices	1064-6
Examination Results in Nigerian Languages ..	1046	Nigeria Trade Journal	1066
Companies Ordinance—Notice	1046, 1047		
Seed Cotton Purchases in the Federation of Nigeria	1046		

INDEX TO LEGAL NOTICES IN SUPPLEMENT

L.N. No.	Short Title	Page
99	Customs Tariff (Duties and Exemptions) (No. 2) Order, 1961 ..	B265
—	Bill entitled the Water Rates Recovery (Government Tenants) Act, 1961 ..	C365

Government Notice No. 1518

ACTING GOVERNOR-GENERAL'S DEPARTURE ON A VISIT TO PORT HARCOURT

It is notified for general information that His Excellency Chief Dennis Osadebay, the Acting Governor-General of the Federation of Nigeria left Lagos on 1st August on tour of the Shell Oil Installations at Port Harcourt and the Niger Bridge at Onitsha. His Excellency will return to Lagos on 7th August.

Government Notice No. 1519

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information :—

NEW APPOINTMENTS

Department	Name	Appointment	Date of Appointment	Date of Arrival
Administrator-General	Akinlade, Miss C.	3rd Class Clerk	21-11-60	—
	Olayinka, W. K.	Clerical Assistant	1-4-61	—
Antiquities	Ehibudu, G.	3rd Class Clerk	18-5-61	—
Customs and Excise	Abuwa, M. C.	3rd Class Officer	19-4-61	—
	Adenaike, D.	Waterguard Officer, Grade III	21-11-60	—
	Adingupu, G. O.	3rd Class Clerk	1-6-61	—
	Aka, C. C.	Waterguard Officer, Grade III	21-11-60	—
	Akingba, T. O.	3rd Class Officer	1-6-61	—
	Aniefuna, N. C.	Waterguard Officer, Grade III	22-11-60	—
	Ayalogu, E. O.	Waterguard Officer, Grade III	18-11-60	—
	Bella, O.	Waterguard Officer, Grade III	18-11-60	—
	Dada, R. O.	3rd Class Clerk	22-12-60	—
	Edomwonyi, A. M.	3rd Class Officer	14-12-60	—
	Ekong, P. P. U.	Waterguard Officer, Grade III	21-11-60	—
	Elezue, O.	Waterguard Officer, Grade III	18-11-60	—
	Enavwonovwe, D. E.	3rd Class Officer	23-5-61	—
	Iwediebo, P. S.	Waterguard Officer, Grade III	21-11-60	—
	Jimoh, N.	Waterguard Officer, Grade III	21-11-60	—
	Kennie, A. O.	Waterguard Officer, Grade III	18-11-60	—
	Kotogbe, F.	Waterguard Officer, Grade III	18-11-60	—
	Lasile, J. A.	3rd Class Clerk	12-4-61	—
	Lawal, A. O.	3rd Class Officer	19-4-61	—
	Lawal, A.	Waterguard Officer, Grade III	21-11-60	—
	Mark, V.	3rd Class Officer	1-6-61	—
	Monyei, E. C.	Waterguard Officer, Grade III	21-11-60	—
	Obi, P. L.	Waterguard Officer, Grade III	21-11-60	—
	Ogunlana, R. O.	Waterguard Officer, Grade III	14-1-61	—
	Olayemi, S. O.	Waterguard Officer, Grade III	22-11-60	—
	Ollawa, P. E.	3rd Class Officer	1-2-61	—
	Onakoya, O.	Clerical Assistant	28-1-60	—
	Oresegun, T. L.	3rd Class Clerk	22-12-60	—
	Palmer, O.	Waterguard Officer, Grade III	21-11-60	—
	Romeo, N. G.	Waterguard Officer, Grade III	22-11-60	—
Forest Research	Anerobi, D. N.	Artisan, Grade II	1-12-60	—
General Executive Class	Adeoye, O.	Executive Officer (Accounts)	13-3-61	—
Inland Waterways	Oputa, C. F.	3rd Class Clerk	25-6-59	—
Ministry of Commerce and Industry	Akala, R...	3rd Class Clerk	2-3-61	—
	Ibili, G.	Clerical Assistant	1-6-61	—
	Ibiwoye, R. O.	3rd Class Clerk	2-6-61	—
	Idowu, O.	3rd Class Clerk	5-1-61	—
	Ojuroye, B.	3rd Class Clerk	10-4-61	—
	Onawola, S. M. O.	3rd Class Clerk	2-6-61	—
Ministry of Communications	Tijani, S. A.	3rd Class Clerk	4-1-61	—
	Egbuna, E. I.	3rd Class Clerk	11-1-61	—
	Ibe, J. O.	Meteorological Assistant, Grade IV	1-2-61	—
	Ifedindikor, G. S.	Postman	23-4-54	—
	Ihezukwu, H. O.	Technician	1-10-54	—
	Udoh, I. A.	Postal Officer	16-10-57	—
Ministry of Education	Alawusa, K.	Clerical Assistant	19-9-60	—
Ministry of Establishments	Felami, R. A.	Lecturer	1-6-61	—

NEW APPOINTMENTS—continued

Department	Name	Appointment	Date of Appointment	Date of Arrival
Ministry of Finance ..	Laguda, S. I. ..	3rd Class Clerk ..	4-2-61	—
	Munis, P. ..	3rd Class Clerk ..	30-12-60	—
	Olugbode, O. ..	3rd Class Clerk ..	25-3-61	—
	Udok, E. U. E. ..	3rd Class Clerk ..	4-1-61	—
Ministry of Health ..	Adebusuyi, G. I. ..	3rd Class Clerk ..	15-5-61	—
	Adeoye, A. ..	Card Issuer ..	7-6-61	—
	Aduwa, P. A. ..	Card Issuer ..	2-6-61	—
	Agboola, Miss S. A. ..	Donor Attendant ..	1-6-61	—
	Akujobi, D. R. E. ..	3rd Class Clerk ..	15-5-61	—
	Ehoro, P. O. ..	3rd Class Clerk ..	15-5-61	—
	Emesin, J. M. ..	3rd Class Clerk ..	15-5-61	—
	Imoukhuede, C. ..	Store Assistant ..	1-6-61	—
	Kwiatkowski, Dr C. K. ..	Medical Officer ..	31-8-60	15-9-60
	Nwaiwu, I. O. J. ..	3rd Class Clerk ..	15-5-61	—
	Nwankwo, O. ..	3rd Class Clerk ..	16-5-61	—
	Okwuosa, A. E. ..	3rd Class Clerk ..	15-5-61	—
	Omorie, S. J. ..	3rd Class Clerk ..	15-5-61	—
Ministry of Information	Sankey, Mrs M. A. ..	Nursing Sister ..	17-3-60	—
	Edekobi, C. C. ..	3rd Class Clerk ..	6-4-61	—
Ministry of Mines and Power	Olayomi, O. ..	Photographic Printer, Grade III ..	1-4-61	—
	Ezeji, J. D. ..	Library Clerk ..	1-6-61	—
	Nwaise, H. F. O. ..	3rd Class Clerk ..	3-5-61	—
Ministry of Transport and Aviation	Ibironke, J. ..	3rd Class Clerk ..	11-5-61	—
Ministry of Works and Surveys	Abiodun, J. O. ..	Air Survey Attendant ..	1-6-61	—
	Bello, M. ..	Artisan, Grade II ..	1-2-61	—
	Dada, Miss O. ..	Technical Assistant, Grade III ..	1-6-61	—
	Emmanuel, S. A. ..	Artisan, Grade II ..	1-9-60	—
	Medehue, B. ..	Artisan, Grade I ..	1-2-61	—
	Obire, B. E. ..	Artisan, Grade III ..	1-9-60	—
	Ojokoh, P. ..	Clerical Assistant ..	1-4-60	—
	Oloyede, A. O. ..	Air Mapping Assistant, Grade II ..	3-5-61	—
	Onibeju, K. ..	Artisan, Grade I ..	1-9-60	—
	Iduoz, D. E. ..	Archive Assistant, Grade III ..	15-5-61	—
National Archives ..	Nwaigwe, B. M. O. ..	Repository Assistant ..	10-5-61	—
	Uwandi, P. K. ..	Repository Assistant ..	1-4-60	—
Police ..	Gander, S. J. ..	Assistant Superintendent of Police (General Duties) ..	1-7-61	2-7-61
	Parker, J. ..	Senior Superintendent of Police (Special Constabulary, Force Headquarters, Lagos) ..	28-6-61	—
Prisons ..	Adewusi, A. ..	3rd Class Clerk ..	1-6-61	—
	Olenloa, J. G. ..	3rd Class Clerk ..	17-5-61	—
Statistics ..	Essang, J. B. ..	3rd Class Clerk ..	24-4-61	—
	Omotesho, Miss N. M. ..	3rd Class Clerk ..	5-1-61	—

Notification in *Gazette* No. 41 of 8-6-61 in respect of Mr W. J. Wakely, Inspector/Instructor, Customs and Excise is hereby cancelled.

PROMOTIONS

Department	Name	Appointment	Date of Promotion
Administration ..	Alder, S. A. ..	Secretary-Typist ..	27-11-59
Audit ..	Achebe, S. O. ..	Higher Executive Officer ..	1-4-61
Customs and Excise ..	¹ Lyonga, J. J. ..	1st Class Clerk ..	21-10-59
	² Onakoya-Adebanjo, A. O. ..	1st Class Clerk ..	26-2-59
	³ Sese, N. A. ..	1st Class Clerk ..	27-5-59
General Executive Class	Atamu, G. ..	Assistant Executive Officer (Accounts) ..	23-5-61
	Oguntoye, F. ..	Assistant Executive Officer (Accounts) ..	23-5-61

PROMOTIONS—continued

Department	Name	Appointment	Date of Promotion
Ministry of Communications	Davies, L. D.	Chief Technical Officer	8-3-61
	Johnson, T. A.	Senior Assistant Postal Controller	7-2-61
	Oyebode, J. A.	Senior Meteorological Officer	22-2-61
	Robinson, J. S.	Chief Technical Officer	8-3-61
Ministry of Finance	Okobiemen, L. S. I.	1st Class Clerk	1-8-61
Ministry of Health	Abisuga, I. A.	1st Class Clerk	1-4-61
	Addison, B. K.	Assistant Technical Officer	1-8-60
	Fatoye, I. A.	1st Class Clerk	1-4-61
	Kodilinye, E. H. O.	1st Class Clerk	1-4-61
	Kuju, C. A. B.	1st Class Laboratory Technician	1-4-61
	Njoku, J. A.	1st Class Medical Laboratory Technician	1-4-61
	Ogidan, J. K.	1st Class Clerk	1-4-61
	Uwaifo, D. O.	1st Class Clerk	1-4-61
Ministry of Justice	Williams, J. O.	Crown Counsel	16-6-61
Ministry of Mines and Power	Akingbehin, J. A.	Laboratory Technologist	1-4-60
Ministry of Works and Surveys	Ayorinde, A.	Assistant Technical Officer	2-7-61
	Martin, A.	Assistant Works Manager (Buildings)	8-10-60
	Megafu, J. I. O.	Executive Engineer	28-10-59
Ministry of Transport and Aviation	Furnival, P. F. H.	Principal Nautical Surveyor	1-7-61

1 Notification in *Gazette* No. 72 of 17-11-60 amended.2 Notification in *Gazette* No. 27 of 5-5-60 amended.3 Notification in *Gazette* No. 48 of 6-7-61 amended.4 Notification in *Gazette* No. 22 of 6-4-61 amended.

5 Promotion on trial.

6 Notification in *Gazette* No. 72 of 26-11-59 under "New Appointments" amended. Promotion on trial.

7 Promotion on transfer.

CONFIRMATION OF APPOINTMENTS

Department	Name	Appointment	Date of Confirmation
Agricultural Research	Arasi, L. O.	Agricultural Assistant, Grade III	20-12-60
	Ogunyemi, M. O.	Agricultural Assistant, Grade III	19-12-60
	Usoroh, N. J.	Agricultural Assistant, Grade III	19-12-60
Audit	Ekpe, N. E.	Assistant Executive Officer (Audit)	7-1-61
Ministry of Commerce and Industry	Mbaba, J. B. E.	Produce Inspector, Grade III	7-7-61
Ministry of Communications	Alhaji, B.	Telegraph Operator	6-1-59
	Amoo, E. O.	Typist, Grade I	20-6-61
	Fadeye, E. A.	Postal Officer	23-12-60
	Ihezukwu, H. O.	Technician	1-10-57
	Jaafaru, A. D.	Postal Officer	12-7-60
	Nuonum, S. S.	Telegraph Operator	23-11-59
	Udoh, I. A.	Postal Officer	16-10-60
	Odunubi, S. A.	Mechanical Accounting Assistant, Grade III	4-2-61
	Sule, M.	Telegraph Operator	26-3-59
Ministry of Health	Iwuamadi, S.	Storekeeper, Grade III	1-7-60
Ministry of Mines and Power	Ezeaku, A. O.	3rd Class Clerk	14-6-61
	Lawani, S. A.	Technical Assistant, Grade III	1-7-61
Ministry of Transport and Aviation	Ozughu, G. N.	Air Traffic Control Assistant, Grade III	2-7-61
Ministry of Works and Surveys	Anobili, E. O.	Clerical Assistant	1-4-61
	Dawodu, Mrs V. M.	Clerical Assistant	1-4-60
	Egbuonu, R. A.	Assistant Technical Officer	1-11-60

1 Notification in *Gazette* No. 44 of 22-6-61 amended.

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Administration	Amadi, S. A.	Assistant Chief Clerk	23-6-61	—
	Amusan, M. O.	Assistant Chief Clerk	24-5-61	22-6-61
	Ayo, E. O.	Assistant Chief Clerk	23-9-60	1-7-61
	Edem, B. J.	Assistant Chief Clerk	1-6-61	—
	Edet, A. N.	Chief Clerk	8-5-61	—
	Olusina, M. O.	Assistant Chief Clerk	8-5-61	—
Customs and Excise	Oredipe, E. A. A.	Assistant Chief Clerk	1-7-61	—
	Dosunmu, R. A.	Collector	8-3-61	28-6-61
	Maduegbura, P. B. O.	Senior Collector (Waterguard)	12-4-61	30-6-61
	Onakoya-Adebanjo, A. O.	Assistant Chief Clerk	19-6-61	—
General Executive Class	Daniju, W. A.	Senior Executive Officer (Accounts)	29-3-61	—
	Nwogbo, A. I.	Assistant Executive Officer	1-10-60	1-7-61
	Okey, M. N.	Assistant Executive Officer	22-11-60	1-7-61
	Oluwo, J. A.	Assistant Executive Officer (Accounts)	11-5-61	—
	Onilenla, M. A.	Assistant Executive Officer	1-10-60	1-7-61
Government Coastal Agency	Adeniyi, R. A.	Senior Coastal Assistant	3-7-61	—
	Oluwole, J. B.	Executive Officer	1-4-61	—
Judicial	Ogunmuyiwa, O.	Registrar, Federal Supreme Court	1-7-61	—
	Vera Cruz, A. A.	Assistant Registrar, Grade II	30-3-61	1-7-61
Ministry of Commerce and Industry	Fashola, A. B.	Chief Clerk	29-3-61	29-6-61
	Mkparu, C. O.	Assistant Director (Finance)	11-7-61	—
	Preston-Holder, M. A.	Chief Clerk	1-1-61	7-7-61
	Unokanjodi, J. N. C.	Assistant Chief Clerk	28-2-61	29-6-61
Ministry of Communications	Adeyemo, P.	Senior Technician, Grade II	5-7-61	—
	Agili, S. O.	Postmaster, Grade I	17-4-61	21-6-61
	Ajayi, D. O.	Senior Technical Officer	18-7-61	—
	Apantaku, E. K.	Assistant Executive Officer	27-4-61	—
	Bell-Gam, M. S.	Assistant Executive Officer	8-4-61	29-6-61
	Borns, C. W.	Senior Technician, Grade II	1-6-61	—
	Glouster, S.	Chief Technician	1-7-61	—
	Inyang, I. A.	Senior Technician, Grade I	10-4-61	6-6-61
	Jackreece, A. K.	Senior Technician, Grade II	8-4-61	19-6-61
	Johnson, A. P.	Principal Meteorological Officer	31-3-61	6-7-61
	Kilasho, M. S.	Senior Technician, Grade I	1-7-61	—
	Matiluko, J. O.	Telephone Exchange Superintendent	28-7-61	—
	Nkama, N. E.	Meteorological Superintendent	23-3-61	25-6-61
	Nwafor, M. O.	Senior Technician, Grade II	1-6-61	—
	Nwanji, F. C.	Senior Technician, Grade II	1-11-60	29-5-61
	Nwazota, D. O.	Senior Technician, Grade II	28-4-61	21-6-61
	Nwogu, H. W.	Senior Technician, Grade I	1-4-61	10-6-61
	Obayuwana, J. E.	Senior Technician, Grade II	1-7-61	—
	Obi, T. A.	Senior Technician, Grade II	10-4-61	6-5-61
	Odigie, M. O.	Senior Technical Officer	15-7-61	—
	Ogbuli, C. A.	Senior Technician, Grade II	20-3-61	2-5-61
	Okorafor, R. N.	Supervisor (Telephones)	22-4-60	31-5-60
	Okpo, O. K.	Senior Wireless Operator	10-6-61	—
	Okoye, J. A.	Senior Technician, Grade I	1-4-61	2-8-61
	Onuoha, E. A.	Senior Telecommunications Engineer	10-4-61	21-7-61
	Onyema, T. O.	Senior Technician, Grade I	21-4-60	10-4-61
	Oye, J. A.	Postmaster, Grade II	22-5-61	—
	Thomson, J. F.	Controller of Posts	22-2-61	18-7-61
	Uwechia, R. O.	Senior Technical Officer	17-10-59	25-6-61
Ministry of Health	Eyo, Dr E. E.	Specialist Radiologist	28-10-60	—
	Ezekwe, P. N. V.	Deputy Chief Medical Adviser	6-7-61	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Information	Akpan, O.	Chief Clerk	6-3-61	12-6-61
	Chize, A. C.	Assistant Chief Clerk	6-3-61	12-6-61
	Ikenze, M.	Senior Publicity Officer	1-7-61	—
	Ojofeitimi, J. A.	Labour Relations Officer	20-2-61	12-5-61
Ministry of Labour	Hockey, E.	Senior Trade Testing Officer	2-4-61	6-7-61
	Nwakanma, J. D.	Chief Clerk	3-7-61	—
Ministry of Lagos Affairs	Akintayo, G. A.	Senior Inspector of Lands	8-9-60	2-7-61
Ministry of Works and Surveys	Obosi, L. O. E.	Structural Engineer, Grade I	1-6-61	—
	Woodhead, D.	Senior Architect	4-7-61	—
Police	Ibekwe, M. A.	Senior Superintendent of Police	28-11-60	10-2-61
	Ibeziako, C.	Assistant Superintendent of Police	4-11-60	4-7-61
	Udeariry, M. O.	Chief Accountant	1-5-61	8-7-61
Prisons	Gereng, D. H.	Superintendent of Prisons	24-6-61	—
Statistics	Chiefe, M.	Senior Statistical Assistant, Grade II	30-6-61	—
Veterinary Research	Johnson, R. H.	Deputy Director of Veterinary (Research)	1-7-61	—

Notification in *Gazette* No. 10 of 23-2-61 in respect of Mr D. A. Sanni, Postmaster Grade I, Ministry of Communications, is hereby cancelled.

1 Notification in *Gazette* No. 41 of 8-6-61 amended.

LEAVE OF ABSENCE

Department	Name	Appointment	Date of Departure	Leave Granted
Administration	Udebiuwa, M. E. P.	Assistant Secretary	13-5-61	178 days
Agricultural Research	Porter, W. A.	Station Manager	20-4-61	93 days
Audit	Fagade, J. A.	Senior Auditor	28-6-61	215 days
Customs and Excise	Dosunmu, R. A.	Assistant Collector	29-6-61	83 days
Forest Research	Horne, J. E. M.	Assistant Director of Forest Research	25-7-61	119 days
	Kemp, R. H.	Senior Research Officer	28-3-61	119 days
	Mackenzie, J. A.	Research Officer (Physiology)	21-7-61	133 days
General Executive Class	Culmer, R. S.	Executive Officer (Accounts)	14-6-61	84 days
Governor-General's Office	Emery, Miss M. E.	Personal Secretary, Grade II	12-7-61	33 days
Inland Waterways	Eyo, E. E.	Foreman	5-6-61	95 days
Ministry of Commerce and Industry	Macfarlane, A. J.	Marketing Officer	7-7-61	91 days
Ministry of Communications	Adewale, M. S.	Chief Technical Officer	7-7-61	60 days
	Dare, E. O.	Executive Officer (Accounts)	14-6-61	115 days
	Ebigwei, M. O.	Postmaster, Grade I	17-4-61	60 days
	Freeman, W. A.	Chief Technician	7-7-61	128 days
	Heasman, C. S.	Chief Technical Officer	15-6-61	106 days
	Nott, D. W.	Chief Technical Officer	25-7-61	126 days
	Odiakosa, S. N.	Postmaster, Grade I	26-6-61	70 days
	Okojie, E.	Instructor, Grade I	1-7-61	80 days
Ministry of Education	Awokoya, L. T. M. A.	Lecturer, Technical Institute, Yaba	10-7-61	50 days
	Babero, Dr B.	Lecturer in Zoology, Emergency Science School	10-7-61	63 days
	Colender, Miss C.	Woman Education Officer	5-7-61	56 days
	Dickinson, S.	Adviser Technical Education	10-7-61	63 days
	Iwuchukwu, G. O. N.	Education Officer	3-7-61	74 days
	Koko, R. I. C.	Education Officer	24-6-61	72 days
	Okonkwo, B. I.	Assistant Lecturer	15-7-61	55 days
	Pointer, A. E.	Technical Instructor	14-7-61	65 days
Ministry of Establishments	Mackenzie, G.	Senior Lecturer (Accounts) Federal Training Centre, Lagos	15-5-61	171 days
Ministry of Foreign Affairs and Commonwealth Relations	Saunders, S. A.	Superintendent of Overseas Communications	13-6-61	105 days

LEAVE OF ABSENCE—continued

Department	Name	Appointment	Date of Departure	Leave Granted
Ministry of Health ..	Akinsete, Dr E. O. ..	Medical Officer ..	26-7-61	136 days
	Bassey-Effiom, Mrs G. A. ..	Nursing Sister ..	12-7-61	65 days
Ministry of Information	Knight-Simpson, B. W. ..	Chief Maintenance Officer ..	25-7-61	161 days
Ministry of Mines and Power	McCullum, G. C. ..	Geologist ..	28-2-61	105 days
Ministry of Transport and Aviation	*Shields, F. ..	Technical Officer (Aircraft Engineer) ..	27-6-61	126 days
Ministry of Works and Surveys	Bennett, N. L. ..	Works Superintendent ..	11-7-61	91 days
	*Bloomer, U. J. ..	Mechanical Superintendent ..	23-8-60	125 days
	Durward, J. M. ..	Senior Executive Engineer ..	7-7-61	63 days
	Jaiyesimi, S. O. ..	Architect, Grade II ..	21-7-61	94 days
	*Leese, B. R. ..	Principal Accountant ..	4-4-61	84 days
	McMurray, S. J. ..	Executive Engineer ..	7-3-61	105 days
	Onabanjo, S. F. ..	Executive Engineer ..	21-7-61	90 days
	Organistka, W. H. ..	Director of Land and Surveys, Southern Cameroons ..	9-7-61	98 days
	*Price, F. E. ..	Electrical Superintendent ..	29-4-61	154 days
	Stenhouse, A. ..	Mechanical Superintendent ..	25-7-61	119 days
Police ..	Vaus, A. D. ..	Works Superintendent ..	13-6-61	91 days
	Hughes, Miss B. E. ..	Personal Secretary, Grade II ..	26-4-61	126 days
	Leigh, L. W. ..	Assistant Superintendent of Police ..	1-7-61	90 days
	Martin, Miss E. B. G. ..	Personal Secretary, Grade II ..	26-4-61	126 days
	*Odukwu, P. M. A. ..	Deputy Superintendent of Police ..	22-4-61	70 days
	Ritchie, W. L. ..	Assistant Superintendent of Police ..	26-6-61	91 days
	Telford, R. ..	Deputy Superintendent of Police ..	22-7-61	130 days
	Williams, Miss P. T. ..	Secretary-Typist ..	25-6-61	126 days
	Unuive, J. U. ..	Assistant Superintendent of Prisons ..	14-6-61	75 days
	Leach, T. M. ..	Deputy Director ..	28-6-61	91 days
West African Institute for Trypanosomiasis Research				
West African Institute for Oil Palm Research	*Rees, A. R. ..	Senior Scientific Officer, Plant Physiologist ..	18-4-61	134 days
Veterinary Research ..	Ezebuio, E. O. ..	Veterinary Research Officer ..	4-7-61	110 days
	Gambles, R. M. ..	Principal, Veterinary School ..	29-6-61	75 days
	Olukemi, J. A. ..	Stores Officer ..	3-7-61	81 days
	*Smith, V. W. ..	Veterinary Research Officer ..	19-1-61	161 days

1 Notification in Gazette No. 44 of 22-6-61 amended.

2 Notification in Gazette No. 51 of 20-7-61 amended.

3 Notification in Gazette No. 43 of 15-6-61 amended.

4 Notification in Gazette No. 55 of 27-7-61 amended.

5 Notification in Gazette No. 38 of 24-5-61 amended.

6 Notification in Gazette No. 30 of 20-4-61 amended.

7 Notification in Gazette No. 34 of 11-5-61 amended.

8 Notification in Gazette No. 28 of 13-4-61 amended.

9 Notification in Gazette No. 22 of 6-4-61 amended.

RESUMPTION OF DUTY

Department	Name	Appointment	Date of Resumption
Administration ..	Warmann, J. C. A. ..	Senior Assistant Secretary ..	13-8-60
Agricultural Research ..	Oddy, E. D. ..	Technical Officer ..	18-7-61
	Waterston, Dr J. M. ..	Director of Agricultural Research ..	5-7-61
Audit ..	*Lewis, A. D. ..	Principal Auditor ..	6-5-61
Customs and Excise ..	Aideyan, P. L. A. ..	Chief Collector of Customs and Excise ..	3-7-61
	Obe, M. A. ..	Collector of Customs and Excise ..	7-7-61
	Oruru, J. M. ..	Senior Collector of Customs and Excise ..	30-6-61
Inland Revenue ..	Soper, W. P. B. ..	Principal Inspector of Taxes ..	16-5-61

RESUMPTION OF DUTY—continued

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Resumption</i>
Ministry of Communications	Ebigwei, M. O.	Postmaster, Grade I	22-6-61
	Odogwu, V. C.	Postmaster, Grade I	11-11-60
	Orchard, J. R. S.	Senior Telecommunications Engineer	5-7-61
	Seton, G. O.	Meteorological Assistant, Grade I	6-7-61
	Umwani, S. E.	Senior Technical Officer	7-5-61
Ministry of Health	Esangbedo, Miss A. O.	Optometrist	27-6-61
	Marinho, Dr A. A.	Medical Officer	7-6-61
	Simpson, W.	Permanent Secretary	29-3-61
Ministry of Labour	Anthony, P.	Labour Officer	20-10-60
Ministry of Mines and Power	Jefford, G.	Principal Scientific Officer	12-7-61
	Jones, Dr H. A.	Principal Geologist	1-7-61
	McCallum, G. C.	Geologist	30-6-61
Ministry of Works and Surveys	Audifferen, S. B.	Senior Executive Engineer	19-1-61
Police	Odukwu, P. M.	Deputy Superintendent of Police	3-7-61
	Woodrow, F. E.	Principal Accountant	13-7-61
Prisons	Abiakum, F. O.	Superintendent of Prisons	30-6-61
Veterinary Research	Smith, V. W.	Veterinary Research Officer	5-7-61

1 Notification in *Gazette* No. 43 of 15-6-61 amended.2 Notification in *Gazette* No. 10 of 23-2-61 amended.

TRANSFERS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Post to which transferred</i>	<i>Date of Transfer</i>
Administrator-General	Sanni, A. W.	1st Class Clerk	Storekeeper, Grade I	1-4-61
General Executive Class	Yakubu,	Assistant Education	Executive Officer	2-1-61
	Mallam S. A.	Officer (Northern Nigeria Public Service)		
Ministry of Health	Onasogun, Mrs M. O.	Staff Nurse (Western Nigeria Public Service)	Staff Nurse	11-4-61
Ministry of Works and Surveys	Modu, B. I.	3rd Class Clerk	2nd Class Clerk (West African Examinations Council)	1-6-61
Statistics	Amiwu, Miss R. O.	3rd Class Clerk	Statistical Assistant, Grade III	1-4-61

SECONDMENTS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Post to which seconded</i>	<i>Date of Secondment</i>	<i>Date of Reversion</i>
Ministry of Finance	Akinrele, O. O.	Assistant Secretary (Central Bank of Nigeria)	Assistant Secretary	—	17-4-61
	Vincent, O. O.	Senior Assistant Secretary	Senior Assistant Secretary (Central Bank of Nigeria)	24-4-61	—
Ministry of Works and Surveys	Ajayi, A. A.	Stores Examiner, Grade II	Assistant Stores Officer-in-Training	1-5-59	31-7-61
Police	Okafor, J. C.	3rd Class Clerk, (Ministry of Finance)	Cadet Sub-Inspector	2-4-61	—

LEFT THE SERVICE

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of leaving Service</i>	<i>Reasons for leaving Service</i>
Administration	Reynolds, C. J. L.	Administrative Officer Staff Grade	23-5-61	Retired
Audit	Barton, T. M.	Deputy Director	11-2-61	Retired
Customs and Excise	Nkansi, R. P.	3rd Class Officer	12-6-61	Terminated
	Quist, Q. E. T.	1st Class Clerk	21-11-60	Dismissed
General Executive Class	Smith, W.	Higher Executive Officer	24-2-61	Retired
Governor-General's Office	Archibong, M. E.	3rd Class Clerk	10-7-61	Resigned
Inland Revenue	Banjo, S. F.	Assessment Clerk, Grade II	15-4-61	Resigned
	Durojaiye, S. O.	Assessment Clerk, Grade III	1-7-61	Resigned
	Soyinka, J. O.	Clerical Assistant	3-7-61	Resigned
Ministry of Commerce and Industry	Jinadu, Miss F.	3rd Class Clerk	1-8-61	Resigned
	McInnes, K. R.	Senior Industrial Officer	26-2-61	Retired
Ministry of Communica- tions	Aina, E. A.	Technician-in-Training	15-3-61	Resigned
	Rollason, W. G. G.	Controller of Telecom- munications	2-6-61	Completed Contract
Ministry of Economic Development	Thompson, C. P.	Permanent Secretary	6-4-61	Retired
Ministry of Education	Levi, L.	Principal	3-4-61	Retired
Ministry of Finance	Ikeji, E. U.	3rd Class Clerk	27-7-61	Resigned
Ministry of Foreign Affairs and Common- wealth Relations	Abebe, Miss G. E.	Secretary-Typist	17-4-61	Resigned
Ministry of Health	Mann, Mrs M. I.	Staff Midwife	1-10-60	Retired
Ministry of Internal Affairs	Wool-Lewis, C. E.	Permanent Secretary	16-6-61	Retired
Ministry of Labour	Smith, H. S.	Labour Officer	11-9-60	Completed Contract
Ministry of Lagos Affairs	Saliu, A. O.	Clerical Assistant	31-7-61	Terminated
Ministry of Transport and Aviation	Cook, C. H.	Inspector of Works	3-1-61	Completed Contract
	Nwosu, M. S.	2nd Class Clerk	9-7-61	Resigned
Ministry of Works and Surveys	Ayinde, K. O. T.	Survey Assistant, Grade II	7-8-61	Resigned
	Concannon, T. A. L.	Architect	3-2-61	Retired
	Jordan, J. A.	Works Superintendent	31-3-61	Invalided
Police	Brown, L. H.	Assistant Commissioner	10-3-61	Retired
	Etuk, J.	Paid Bailiff	5-5-61	Dismissed
Prisons	Booth, A.	Assistant Director of Prisons	8-4-61	Retired
West African Institute for Oil Palm Research	Zedomi, E. S.	Agricultural Assistant, Grade III	16-7-61	Resigned

*Government Notice No. 1520**Registration of Titles Ordinance (Cap. 181)*

LAGOS LAND REGISTRY

The following applications have been made for first registration.

L03928. Land at Oko Alagbon Village, Ikoyi, Lagos (near B.P. Building). (Leasehold). Mr Mohamed Fouad Jabri of 20 Commercial Avenue, Yaba.

L03977. 12 Olushi Street, Lagos. (Freehold). Fasasi Salisu Folami of 27 Musā Olowu Alley, Lagos. Trader.

L03978. 113 and 115 Bamgbose Street, Lagos. (Freehold). Muritala S. Elewe, B. Agbeke S. Elewe, T. Sube Elewe, W. Sube Elewe, Raufu A. S. Elewe, Lamulatu S. Elewe, Salimotu S. Elewe, Ajaratu Amope S. Elewe, Yekini A. S. Elewe, Limota Agbeke Musa Elewe, M. Adunni Musa Elewe, Lander B. M. Elewe, Akanni Ottun M. Elewe, Fasasi A. Ottun M. Elewe, S. Ayinke M. Elewe, Alabi C. M. Elewe, Rashidi Tairu Eko and Rafiatu Ashake Eko. Traders of 113 and 115 Bamgbose Street, Lagos.

L03563. 7 Togunwa Street, Lagos. (Freehold). Alhaji Marouf Ade Kasunmu of 31 Great Bridge Street, Lagos. Merchant.

L03991. 4 Iduntafa Street, Lagos. (Freehold). Laii Agboola and Abiola Suberu of No. 7 Misa Lane, Lagos.

L04000. 20 Ajasa Street, Lagos. (Freehold). Chief Samuel Ladoke Akintola of The Premier's Lodge, Ibadan, Western Nigeria.

M02152. 25 Glover Street, Ebute Metta. (Freehold). Alhaji Issa Minna of 150 Strachan Street, Ebute Metta.

M02155. Plot 1 Block K in Wright Allotment East of Yaba Estate. (Freehold). The Hope Rising Voluntary Fund Society, 60 Yaba Road, Ebute Metta.

M02156. 8 Thorburn Avenue, Yaba Estate, Lagos. (Freehold). Theophilus Owolabi Shobowale Benson of 11 Queen's Drive, Ikoyi, Lagos.

M02157. Protective Bund Site, Ijora. (Leasehold). Electricity Corporation of Nigeria of 13 Broad Street, Lagos, Nigeria.

M02166. 154 Clifford Street, Yaba. (Freehold), Phebian Adeyinka Akinyele of Ministry of Finance, Ibadan, Western Nigeria.

M02176. 44 Tapa Street, Ebute Metta. (Freehold). Raufi Adebawale Ajibola of 20 Okobaba Street, Ebute Metta.

M02177. Land adjoining No. 53 Tapa Street, Ebute Metta. (Freehold). Sariyu Omolara Onikosi. Trader of 59 John Street, Lagos.

M02178. Land adjoining No. 53 Tapa Street, Ebute Metta. (Freehold). Sariyu Olajumoke Bello. Trader of 4-Bambeke Street, Lagos.

M02191. Land at Osholake Street (facing the Lagoon) Okobaba, Ebute Metta. (Freehold). Tijani Adegoke Etiko of 53 Kano Street, Ebute Metta.

M02192. Land facing the Lagoon at Okobaba Ebute Metta. (Freehold). Janet C. Agu of 46 Yaba Road, Yaba.

M02193. Plot W.M. 1363 Apapa Town Plan Layout, Apapa. (Leasehold). Malik Mattar of 18 Tinubu Square, Lagos.

M02198. 103 Strachan Street, Ebute Metta. (Freehold). James Adeyemi Akinsola of 86 Strachan Street, Ebute Metta.

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

21st July, 1961.

E. O. TAYO,
Acting Registrar of Titles

24841/7

*Government Notice No. 1521*MINISTRY OF ESTABLISHMENTS AND
SERVICE MATTERSRE-ORGANISATION OF THE
NIGERIANISATION OFFICE

It is notified for general information that with effect from the 1st August, 1961, the Nigerianisation Office will be known as "Nigerianisation, Training and Careers Division" of this Ministry. The head of the Division will be a Deputy Secretary. (Telephone No. 22488 or 22978/25).

2. The title of the Division correctly defines its present day functions and the change in the title of the Head of the Division completes the process of integrating the Nigerianisation Office with the Ministry of Establishments and Service Matters.

3. As from 1st August, 1961, all correspondence relating to the functions of the Division should be addressed to:

The Permanent Secretary,
Ministry of Establishments,
Nigerianisation Division,
Old Secretariat Building,
Lagos.

Correspondence for the Federal Training Centre should be addressed to:

The Permanent Secretary,
Ministry of Establishments,
Federal Training Centre,
147 Broad Street,
Lagos.

The location of the Offices and the telephone numbers remain unchanged.

B51701/Vol. II

*Government Notice No. 1522**Marriage Ordinance (Cap. 128)*

LICENCE

It is hereby notified that the Apostolic Church Ewoyi-Uromi, Ishan Division, has been licensed for the celebration of Marriages under section 6 of the Marriage Ordinance.

55/1/Vol. IV

Government Notice No. 1523

IN THE FEDERAL SUPREME COURT OF NIGERIA HOLDEN AT LAGOS

CAUSE LISTS FOR THE SPECIAL SITTING OF THE COURT COMMENCING ON MONDAY, THE 7TH DAY OF AUGUST, 1961

CORRIGENDUM

The continuation of Government Notice No. 1467 which appears on page 1009 of *Official Gazette* No. 55, Vol. 48, dated 27th July, 1961 should be amended as follows:—

The heading "CIVIL MATTERS—*continued*" should read CRIMINAL MATTERS—*continued*.

Government Notice No. 1524

Firearms Ordinance (Chapter 69)

DELEGATION OF POWERS OF INSPECTOR-GENERAL NOTICE

In exercise of the powers conferred upon him by section 35 of the Firearms Ordinance, the Inspector-General of Police has with effect from the 1st day of February, 1959, delegated the powers specified in the first column of the Schedule hereto to the Police Officers specified in the second column of such Schedule.

This notice may be cited as the Firearms (Delegation of Powers of Inspector-General) Notice, 1961.

Powers delegated

To inspect business premises and records of registered firearms dealers under section 11 (4) of the Firearms Ordinance, 1958.

SCHEDULE

To whom delegated

Commissioner of Police, F.H.Q., Lagos
 Deputy Commissioner of Police 'A' Department, F.H.Q., Lagos
 Assistant Commissioner of Police 'D' Department, F.H.Q., Lagos
 Commissioner of Police, Federal Territory, Lagos
 Deputy Commissioner of Police, Federal Territory, Lagos
 Officer i/c Licensing and Records, Federal Territory, Lagos
 Commissioner of Police, Southern Cameroons
 Police Officer i/c Bamenda/Mamfe Province
 Police Officer i/c Victoria Province
 Police Officer i/c Kumba Province
 Commissioner of Police, Northern Nigeria
 Deputy Commissioner of Police, Northern Region
 Police Officer i/c Adamawa Province
 Police Officer i/c Bauchi Province
 Police Officer i/c Benue Province
 Police Officer i/c Bornu Province
 Police Officer i/c Ilorin Province
 Police Officer i/c Kabba Province
 Police Officer i/c Kaduna Capital Province
 Police Officer i/c Kano/Katsina Province
 Police Officer i/c Niger Province
 Police Officer i/c Plateau Province
 Police Officer i/c Sardauana Province
 Police Officer i/c Sokoto Province
 Police Officer i/c Zaria Province
 Commissioner of Police, Western Nigeria
 Deputy Commissioner of Police, Western Nigeria
 Police Officer i/c Abeokuta Province
 Police Officer i/c Benin Province
 Police Officer i/c Ikeja Province
 Police Officer i/c Ibadan Province
 Police Officer i/c Oyo/Ilesha Province
 Police Officer i/c Ijebu-Ode Province
 Police Officer i/c Ondo Province
 Commissioner of Police, Eastern Nigeria
 Deputy Commissioner of Police, Eastern Nigeria
 Police Officer i/c Aba/Umuahia Province
 Police Officer i/c Calabar Province
 Police Officer i/c Delta Province
 Police Officer i/c Enugu Province
 Police Officer i/c Ogoja Province
 Police Officer i/c Onitsha Province
 Police Officer i/c Owerri Province
 Police Officer i/c Rivers Province
 Police Officer i/c Uyo/Annang Province.

C. S. K. BOVELL,
 Inspector-General of Police

Government Notice No. 1525

NOTICE BY THE BOARD OF CUSTOMS AND EXCISE

Customs and Excise Notice No. 31

NON-INTEGRATION OF THE BOARD OF CUSTOMS AND EXCISE WITH THE MINISTRY OF FINANCE

Members of the Public are reminded that the Department of Customs and Excise is not integrated with the Ministry of Finance and that all matters relating to the Board should be addressed direct to the Secretary, Board of Customs and Excise, Mosaic House, Tinubu Square, Lagos.

305/7/60 (5)

Government Notice No. 1526

KING'S COLLEGE, LAGOS

COMMON ENTRANCE EXAMINATION, 1961

1. The following candidates who took the above examination have been selected to attend for interview at King's College, Lagos, on the dates given in paragraph 3 below. Names are not given in order of merit.

FEDERAL I

Examination Number	Name	School Address
10068/002	ABILI, Christian C.	Yaba Model School, Surulere
10011/015	ABUMOH, David J.	African Church Cathedral Bethel School, Lagos
10040/019	ADEYEMI, Victor A.	St. Jude's School, Ebute-Metta
10040/025	AJAYI, Adekunle O.	St. Jude's School, Ebute-Metta
10040/151	OPANEYE, Abayomi O.	St. Jude's School, Ebute-Metta
10075/003	ADENIYI-JONES, Rodney O.	Corona School, Ikoyi, Lagos
10075/004	AKINBIYI, Akinkunmi O.	Corona School, Ikoyi, Lagos
10070/007	AYESIMOJU, Abayomi B.	Salvation Army School, Surulere
10028/070	AJANAKU, Olusola S.	St. Peter's School, Faji, Lagos
10028/073	MANN, Frederick	St. Peter's School, Faji, Lagos
10028/003	SOWANDE, Olubunmi	St. Peter's School, Faji, Lagos
10042/001	AJUNWA, Sunday	Ijero Baptist School, Ebute-Metta
10042/011	BALOGUN, Folarin	Ijero Baptist School, Ebute-Metta
10069/027	AKHIONBARE, Monday	Government Demonstration School, Surulere
10024/009	ALEONWESSE, Simeon	Holy Cross School, Lagos
10024/054	MUNIS, Aloysius	Holy Cross School, Lagos
10024/088	WRIGHT, Julius	Holy Cross School, Lagos
10027/011	ALABA, Babatola	Araromi Baptist School, Lagos
10054/013	BANJO, Mobolaji	Lagos St. African Church School, Ebute-Metta
10054/003	OBADAYI, James	Lagos St. African Church School, Ebute-Metta
10020/060	CHINWAH, Hezekiah	Okesuna Municipal School, Lagos
10020/043	BALOGUN, Najeem	Okesuna Municipal School, Lagos
10020/041	OLUMIDE, Olufolahan	Okesuna Municipal School, Lagos
10017/009	EKUNDAYO, Elijah	Tinubu Methodist School, Lagos
10019/001	ILOGU, Luke	Ereko Methodist School, Lagos
10076/005	LAWSON, Kolapo A.	Corona School, Military Hospital Compound, Yaba
10076/008	OKORODUDU, Michael	Corona School, Military Hospital Compound, Yaba
10076/006	MBA, Edozie	Corona School, Military Hospital Compound, Yaba
10059/056	NKELE, Chinyera A.	Ladi Lak Institute, Yaba
10064/064	NNOCHIRI, Emeerson C.	Our Lady of Apostle's School, Yaba
10109/005	OKORIE, Godwill C.	Methodist School, Apapa
10057/035	POPOOLA, Julius B.	St. Mathias Catholic Boys' School, P.O. Box 185, Lagos
10039/058	THOMAS, Ayorinde A.	Ago-Ijaye Methodist School, Ebute-Metta
10079/038	UMENWANNE, Innocent	St. George's R.C.M. School, Falomo Village, c/o St. Mathias R.C.M. School, P.O. Box 185, Lagos
10061/002	CHINWAH, Ngozi	S.D. Adventist School, Yaba

EASTERN NIGERIA

20178/001	ABITE, Monima M.	Bishop Crowther Memorial School, Buguma
20318/003	AMARFULE, Augustus	Central Anglican School, Igrita, via Port-Harcourt
20318/002	AJUKU, Bertram	Central Anglican School, Igrita, via Port-Harcourt
20315/004	AMONU, Davidson	C.M.S. School, Umudim, c/o Amaraku P.A. Owerri
20658/031	AGWU, Onum M.	St. Stephen's School, Box 96, Umuahia
20658/033	NWUBA, Swithin	St. Stephen's School, Box 96, Umuahia
20247/001	AWA, Agwa K.	Ohafia Central School, Ohafia via Bende

COMMON ENTRANCE EXAMINATION, 1961—continued

EASTERN NIGERIA—continued

Examination Number	Name	School Address
20347/003	BRAIDE, Sokari P.	W.T.C. Practising School, Enugu
20166/020	EZEDIARO, Nkem N.	Township School, Port Harcourt
20082/008	EZENWAFO, Christopher	St. John's Anglican School, Ekwulabia, Awka Division
20357/010	IKENZE, Chukuma E.	Christ the King's School, Aba
20674/010	JAMABO, Adolphus I.	Ogoloma Town School, Ogoloma, c/o Okrika P.A., via Port-Harcourt
20069/001	NWANKWO, Martin	Government School, Ajalli, Awka
20005/008	NWIWU, Timothy	St. Mary's School, C.M.S. Oguta, Owerri
20236/001	NWOSU, Peter	St. Joseph's School, Amawom Oboro, Umuahia
20236/002	NWOSU, Chimeziem	St. Joseph's School, Amawom Oboro, Umuahia
20078/103	NZEGWU, Osita A.	R.A.M. School, C.M.S. Onitsha
20329/010	NWOKOLO, Owen	C.M.S. Central School, Oraifite, c/o Nnewi via Onitsha
20087/013	Obi, Samuel	Methodist School, Okigwe
20233/001	ODUNKWE, Simeon	St. Joseph's School, Oraokwu via Ogidi
20676/009	OFEOGO, Nicholas C.	C.M.S. School, Amazamo, Umuaka P.A., Orlu
20308/001	OHA, Fabian	St. Benedict's School, Box 8, Ewen-Anga, Enugu
20374/001	OKAFOR, Basil	St. Mary's C.M.S. School, Awka Etiti, Nnewi P.O.
20227/005	OKKEKE, Samuel C.	C.M.S. Central School, Oba, via Onitsha
20012/060	OKONKWO, Emmanuel	St. Bart's C.M.S. School, Enugu
20457/004	ONWELUZO, James	C.M.S. School, Nnobi, c/o Nnobi P.A. via Nnewi
20231/002	ONWUJEKWE, Felix A.	C.M.S. School, Nnokwa, c/o Nnobi P.A., Onitsha
20284/002	OZOKA, Angus O.	Presbyterian School, P.O. Box 1, Ikom
20529/002	UCIME, Aloysis A.	St. Anthony's School, Ufuma, Awka
20371/051	UGOKWE, Chukwunike	Christ Church School, Uwani, Enugu, (via Owerri)
20040/003	UKPABI, Humphrey C.	Government School, Aba
20015/002	UGWU, Wilfred	St. Mary's Catholic School, Uwani, Enugu
20149/001	UDOMA, Anyanti	St. George's School, P.O. Box 105, Aba
20345/005	WABARA, George	St. Thomas Anglican School, Azumini, via Aba

NORTHERN NIGERIA

30024/002	ADENIYI, Olawepo	St. Paul's School, Omo-Aran, Ilorin
30019/007	ALABI, Emmanuel O.	St. Luke's Anglican School, P.O. Box 503, Jos
30045/005	AMAUCHIE, Anthony K.	Holy Trinity School, Box 170, Maiduguri
30124/011	CHIKE, Ogechie Azubuogor	Roman Catholic School, Vom
30168/007	IDOKO, Ichekpa	Baptist School, Box 2, Keffi-Gudi
30034/016	KANO, Solomon M.	St. Barnabas Anglican School, P.O. Box 2, Ilorin
30146/001	KOLA, Raphael O.	St. Mary's Catholic School, P.O. Box 2, Kabba
30197/002	MAKOJU, Joseph O.	Christ the King School, Box 38, Okene
30149/001	MOKOENA, Mpho	Senior Service School, c/o Nigerian College of Technology Zaria
30008/004	NWABUEZE, Chukwuma	U.M.S. School, Jebba South
30088/002	ORIDIKE, Chukwuemeka	St. Paul's School, P.O. Box 91, Jos
30047/026	OLOGHOBO, Anthonio	St. Theresa's Catholic School, Zaria
30067/003	OTISI, Otisi A.	Methodist School, Zaria
30014/006	OYETOKE, Raufu O.	St. Michael's Anglican School, Kaduna

WESTERN NIGERIA

40039/002	ADAHOSA, Cyril I.	All Saint's School I, Onipe, Ibadan
41049/002	ADAMS, Stephen A.	E.D.C. School, Elele-Jattu, via Auchi
40027/010	ATEWOLOGUN, Oluwatosi	S.D.A. School, Oke Bola, Ibadan
41003/004	AKINDELE, Jacob O.	Ebenezer African Church School, Oke-Ado, Box 750, Ibadan
40077/027	BELLA, Olusegun F.	Ebenezer African Church School, Ibadan
40956/007	BELLO, Raimi I.	Mackay School, Oshogbo
41079/001	COKER, Jacob A.	Ifako African Church School, Ifako, Box 138, Agege
40508/003	DADA, Jacob O.	St. John's Anglican School, Epu-Alaye
40872/003	DOSEKUN, Akinsanoye K.	Abadina School, P.O. 903, University College, Ibadan
40872/027	OJI, Ule	Abadina School, P.O. Box 903, University College, Ibadan
41290/003	LAMIDI, Adedibu	Baptist School, Okeka, Oyo
41884/004	MOGBOJURI, Eliam O.	Methodist School, Ilepere-Ugbonla, P.A. Okitipupa Ondo

COMMON ENTRANCE EXAMINATION, 1961—continued
WESTERN NIGERIA—continued

<i>Examination Number</i>	<i>Name</i>	<i>School Address</i>
40432/003	MOSERI, John O.	St. John's C.M.S. School, P.O. Box 5, Bojiboji, Agbor
40694/006	OGUNRINDE, Oluola K.	St. Stephen's School, P.O. Box 32, Akure
41201/001	ONERHIME, Sunday E.	Samagidi N.B.C. School, Box 11, Eku, Sapele
41610/007	ORODUNSI, Moses O.	Anglican Central School, Ife
40329/005	SANNI, Omieza	St. James' School, Igarra-Sale, via Auch
40851/044	SEKONI, Olumuyima	St. Luke's Demonstration School, P.O. Box 428, Ibadan

2. Each candidate must bring with him :

- his birth certificate
- a passport-sized photograph of himself taken recently
- his Common Entrance attendance Card if available
- pen and ink.

3. *Dates and Times of Interview.*—Interview will begin at 8.00 a.m. on the following dates :—

Monday, September 11th.—Eastern List.—Candidates to arrive at King's College on the 9th or 10th for interview on Monday, September 11th. Candidates arriving on Saturday, September 9th by the Eastern (Port Harcourt) Limited Train will be met at the Station and transported to the College.

Tuesday, September 12th.—Northern and Western Lists.—Candidates to arrive at King's College on September 10th or 11th for interview on Tuesday, September 12th. Candidates arriving on Sunday, September 10th by the Northern (Kano) Limited Train will be met at the station and transported to the College.

Wednesday, September 13th.—Federal List.—Candidates to arrive at King's College not later than 7.45 a.m.

4. *Travel and accommodation.*—Candidates on Eastern, Northern and Western Lists will be issued with travel warrants to Lagos by Provincial Education Officers on production of evidence of identity which will be issued by the Headmaster of the candidate's present school. (Warrants should be charged to Federal Education, Head 36, Sub-head 2). Return travel warrants will be issued at King's College.

Ed. Gen. 10/S. 8

Government Notice No. 1527

NOTICE BY THE BOARD OF CUSTOMS AND EXCISE

Customs and Excise Notice No. 32

LOSS OF IDENTITY CARDS

<i>No.</i>	<i>Date of Issue</i>	<i>Name</i>	<i>Rank</i>
1007	18-4-59	H. G. Jeffery	Chief Accountant
42	—	J. M. Idowu	Senior Collector
20	13-4-60	A. Diyan	Chief Collector
—	8-10-59	M. Onyekuba	Sub-Inspector (Police)
65	—	H. E. Duke	Principal Collector
67	—	I. A. Tariah	Collector

2. The above quoted Identity cards are hereby cancelled.

3. Any person who comes into possession of them or is able to furnish any information relating to them is asked to report the fact to the nearest Custom House or Police Station or the Secretary, Board of Customs and Excise, Mosaic House, Tinubu Square, Lagos.

67/106A

Government Notice No. 1528

NOTICE BY THE BOARD OF CUSTOMS AND EXCISE

DRAWBACK

(Amendment No. 3)

Government Notice No. 704 of 1959 (Customs and Excise Notice No. 16) published in the *Official Gazette* No. 21 dated 1st April, 1959, is amended as follows :—

Paragraph 4 : (i) Line 1—(a) Between "Exportation" and "The" insert "(a)"

(b) Delete "Post" and substitute "Station"

(ii) Insert the following as sub-paragraph (b) :—

(b) "The Board has also approved the Customs Station at Maiduguri as a place through which tea may be exported on drawback provided the tea has been examined by the proper officer and the consignment sealed by him at a customs port before despatch for exportation, and provided also that the tea is exported from Maiduguri by the most direct route across the frontier.

187/0/5 (7)

Government Notice No. 1529

STATEMENT No. 1

STATEMENT OF PUBLIC FUNDS AVAILABLE OF THE FEDERAL GOVERNMENT OF NIGERIA AS AT 28TH FEBRUARY, 1961 (TO THE NEAREST £)

Corresponding Period Last Year	FUNDS AVAILABLE		ASSETS HELD AGAINST THE FUNDS		Corresponding Period Last Year
£			£	£	£
3,319,129	Consolidated Revenue Fund (a)	26,742,479	Cash, Short-term Investments and Deposits on Call	2,173,125	—
1,000,000	Contingencies Fund .. 1,000,000		Investments—General	16,538,369	13,303,588
	Less Issues : 1960-61 .. 557,550		Reserve Fund	4,855,135	5,022,960
		442,450		21,393,504	
5,022,960	Reserve Fund	4,855,135			
		32,040,064			
8,984,459	Less Debit Balance of Development Fund (b)	8,473,435			
<u>£18,326,548</u>		<u>£23,566,629</u>		<u>£23,566,629</u>	<u>£18,326,548</u>

(a) For details of Consolidated Revenue Fund see Statement No. 2.

(b) For details of Development Fund see Statement No. 5.

Treasury Division,
Federal Ministry of Finance,
Lagos, 25th July, 1961.

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

Government Notice No. 1530

STATEMENT No. 2

CONSOLIDATED REVENUE FUND

STATEMENT OF ACCOUNT FOR ELEVEN MONTHS ENDED 28TH FEBRUARY, 1961 (TO THE NEAREST £)

	£	£
Balance as at 1st April, 1960		11,775,459
Less Transfer to the Development Fund as at 1-4-60 of balance in excess of £1.4 million		10,375,459
		<u>1,400,000</u>
Add : Net Issues from the Contingencies Fund in respect of the year 1960-61		
Issues	579,130	
Reimbursements	<u>21,580</u>	
		557,550
		<u>1,957,550</u>
Less Amount transferred to Revenue Miscellaneous representing net increase in Treasury Bills for issue to the Development Fund		1,000,000
		<u>957,550</u>

Treasury Bills:

	£		
Special Issues :			
Issued ..	703,000		
Paid ..	<u>703,000</u>		
Ordinary Issues :			
Issued ..	33,000,000		
Paid ..	<u>24,000,000</u>	9,000,000	9,000,000
Revenue 1st April, 1960 to 28th February, 1961 (a) & (b)		96,365,636	
Expenditure 1st April, 1960 to 28th February, 1961 (a)		<u>79,556,631</u>	
Surplus at 28th February, 1961		<u>16,809,005</u>	16,809,005
			<u>26,766,555</u>
			24,076
Balance of Fund at 28th February, 1961			<u><u>£26,742,479</u></u>

(a) For details of Revenue and Expenditure—See Statements Nos. 3 and 4 respectively.

(b) Revenue of £96.3 million includes amounts in respect of certain Revenues collected during January and February 1961 which are subject to quarterly declaration and allocation to the Regional Governments.

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

GOVERNMENT OF THE FEDERATION OF NIGERIA—STATEMENT OF REVENUE FOR THE MONTH OF FEBRUARY, 1961
AND FOR THE PERIOD 1ST APRIL, 1960 TO 28TH FEBRUARY 1961

Treasury Division, Federal Ministry of Finance,
Lagos, 25th July, 1961.

Government Notice No. 1532

STATEMENT No. 4

GOVERNMENT OF THE FEDERATION OF NIGERIA

STATEMENT OF RECURRENT EXPENDITURE FOR THE MONTH OF FEBRUARY 1961
AND FOR THE PERIOD 1ST APRIL, 1960 TO 28TH FEBRUARY, 1961

Head	Revised Estimates 1960-61	Actual Expenditure February 1961			Actual Expenditure 1st April, 1960 to 28th Feb., 1961		
		£	s	d	£	s	d
21. Governor-General	51,550	4,910	7	5	39,905	10	0
22. Office of the Governor-General	69,000	6,669	16	4	60,590	3	1
23. Cabinet Office	288,770	13,868	18	3	216,784	3	6
24. Police	4,428,690	316,501	1	11	3,670,612	10	4
25. External Affairs	987,530	87,482	11	8	781,407	3	2
26. Ministry of Defence	35,210	3,117	9	10	27,780	9	11
27. Military	4,066,270	333,922	2	11	3,416,930	15	7
28. Navy	447,350	42,655	13	5	312,455	12	5
29. Ministry of Pensions	1,012,290	90,430	7	5	608,104	3	8
30. Pensions and Gratuities	326,150	69,960	18	2	649,052	15	9
31. Ministry of Communications	5,603,310	444,676	13	0	4,773,006	14	5
32. Ministry of Education	3,577,180	361,386	3	5	2,786,075	6	0
33. Antiquities	46,630	3,396	17	6	37,794	3	0
34. National Archives	31,400	2,243	15	10	26,074	2	4
35. Ministry of Finance	3,817,470	313,663	14	3	3,111,957	12	8
36. Customs and Excise	599,230	44,972	15	9	480,203	16	5
37. Inland Revenue	211,720	13,613	0	10	168,182	6	5
38. Ministry of Health	2,757,440	222,123	0	5	2,508,653	0	1
39. Ministry of Internal Affairs	122,640	9,144	15	9	77,151	8	6
40. Prisons	1,181,350	94,203	1	1	1,003,245	12	8
41. Ministry of Labour	488,190	45,053	17	9	391,510	0	4
42. Ministry of Lagos Affairs	827,180	Cr 83,534	12	4	546,181	8	6
43. Ministry of Mines and Power	468,410	253,67	3	10	353,980	10	0
44. Ministry of Information	1,688,450	67,470	9	7	1,431,427	12	8
45. Ministry of Economic Development	243,480	8,873	6	4	205,279	6	9
46. Statistics	156,480	12,144	13	8	133,738	3	9
47. Agriculture (Research)	233,760	17,802	4	6	162,587	1	1
48. Fisheries Service	52,810	4,126	3	9	33,454	19	5
49. Forestry (Research)	91,040	6,438	14	11	77,311	11	5
50. Veterinary (Research)	216,140	16,164	5	11	171,176	7	4
51. Ministry of Commerce and Industry	602,780	29,139	18	6	346,327	6	11
52. Marketing and Exports	474,230	41,115	1	6	387,540	19	5
53. Ministry of Transport and Aviation	966,950	58,570	13	5	669,333	9	1
54. Inland Waterways	653,920	54,177	9	11	551,278	6	7
55. Coastal Agency	127,490	5,524	10	8	96,855	7	11
56. Administrator-General	43,130	3,440	5	10	37,042	1	4
57. Ministry of Works and Surveys	6,020,030	400,040	10	8	3,584,149	14	11
58. Legislature	569,890	26,119	0	2	464,194	7	3
59. Judicial	143,450	10,479	19	4	121,391	2	11
60. Legal	77,400	6,282	5	10	79,715	4	6
61. Public Service Commission	68,740	6,756	0	8	60,516	19	7
62. Audit	78,350	6,233	4	6	68,460	13	5
63. Electoral Commission	39,420	973	16	2	13,763	2	11
64. Contributions to Development Fund	6,835,400	520,000	0	0	5,010,548	10	7
65. Consolidated Revenue Fund Charges, excluding Statutory Appropriations to the Regions	48,091,450	2,608,083	11	3	39,802,899	0	8
Total	£ 98,919,750	6,375,786	1	6	79,556,630	19	2

Proportion of Estimates for eleven months £90,676,437

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

Government Notice No. 1533

STATEMENT No. 5
DEVELOPMENT FUND

STATEMENT OF ACCOUNT FOR THE MONTH ENDED 28TH FEBRUARY, 1961 (TO THE NEAREST £)

	Estimate for the year 1960-61	Actual for the period 1st April, 1960 to 28th Feb., 1961
	£	£
Balance at 1st April, 1960	8,400,700	5,166,815
<i>Add Receipts :-</i>		
Transfer from the Consolidated Revenue Fund as at 1-4-60 of balance in excess of £1.4 million		10,375,459
	8,400,700	15,542,274
<i>Add Receipts during the year :-</i>		
Contribution from Recurrent Budget 1960-61	4,000,000	2,500,000
Finance for Cost of New Currency	1,200,000	703,261
International Bank for Reconstruction and Development Loan	2,750,000	1,905,779
Commonwealth Assistance Loan	9,000,000	1,934,823
Internal Loan 1960	11,000,000	—
Short-Term Borrowing pending Funding	1,000,000	1,000,000
Interest-free Loans from the United Kingdom Government under Special List 'B' Agreement	1,385,400	194,114
Telecommunications Loan	50,000	—
Colonial Development and Welfare Grants	830,000	727,781
United Nations Special Fund Grant (Niger Dam Survey)	250,000	113,174
United Kingdom Government Exchequer Loan 1960	—	3,000,000
Repayment of Advance to Nigerian Ports Authority	—	500,000
Independence Gifts by Mandilas and Karaberis and Paterson Zochonis, Lagos	—	70,000
Independence Gift by United Africa Company	—	250,000
	£39,866,100	28,441,206
(a) Less Expenditure 1st April, 1960 to 28th February, 1961		36,914,641
Debit Balance as at 28th February, 1961		£8,473,435

(a) For details of Capital Expenditure see Statement No. 6.

Treasury Division, Federal Ministry of Finance,
Lagos, 25th July, 1961.R. E. MARSH,
Accountant-General,
Federation of Nigeria

Government Notice No. 1534

STATEMENT No. 6

GOVERNMENT OF THE FEDERATION OF NIGERIA
STATEMENT OF CAPITAL EXPENDITURE FOR THE MONTH OF FEBRUARY 1961
AND FOR THE PERIOD 1ST APRIL 1960 TO 28TH FEBRUARY, 1961

Head	Estimates 1960-61 £	Actual Feb. 1961 £ s d	Actual 1st April, 1960 to 28th Feb., 1961 £ s d
EXPENDITURE			
601 Loans	10,821,920	216,958 19 1	8,986,081 17 5
602 Highways and Bridges	4,022,120	241,013 4 8	2,296,664 3 5
603 Public Works Extraordinary	8,560,499	341,614 0 2	4,113,396 5 9
604 Posts and Telegraphs	3,386,090	78,463 17 11	1,286,021 12 8
605 Other Capital Expenditure	28,870,218	780,894 13 0	20,232,476 16 10
Total	£ 55,660,847	1,658,944 14 10	36,914,640 16 1

Proportion of Estimates for eleven months £51,022,443.

Treasury Division,
Federal Ministry of Finance,
Lagos, 25th July, 1961.R. E. MARSH,
Accountant-General,
Federation of Nigeria

CENTRAL BANK OF NIGERIA

CONSOLIDATED STATEMENT OF ASSETS AND LIABILITIES OF LICENSED BANKS IN NIGERIA
(£'s thousands)

ASSETS

Year and Month	Cash	BALANCES HELD WITH				LOANS AND ADVANCES*			INVESTMENTS					Other Assets	Total Assets
		Banks in Nigeria	Offices and branches abroad	Other Banks abroad	Total	Short (up to one year)	Other (over one year)	Total	In Nigeria			Abroad	Total		
									Trea- sury Bills	Other	Total				
1961															
January	7,052	3,929	22,089	705	26,723	54,673	2,038	56,711	2,110	1,112	3,222	29	3,251	24,207	117,944
February	5,977	5,193	24,833	805	30,831	51,927	1,985	53,912	2,478	1,088	3,566	29	3,595	26,429	120,744
March	4,923	5,224	27,739	790	33,753	48,238	2,212	50,450	4,087	1,285	5,372	29	5,401	27,133	121,660
April	5,218	4,931	26,139	681	31,751	47,636	2,417	50,053	4,786	1,284	6,070	29	6,099	28,198	121,319

LIABILITIES AND CAPITAL

Year and Month	Capital : Issued and Paid-up (including Reserves)†	BALANCES HELD FOR				DEPOSITS				Other Liabilities	Total Liabilities
		Banks in Nigeria	Offices and branches abroad	Other Banks abroad	Total	Demand	Time	Savings	Total		
1961											
January	2,966	1,572	17,430	235	19,237	41,883	9,696	18,391	69,970	25,771	117,944
February	4,091	2,121	16,790	565	19,476	43,643	9,804	18,917	72,364	24,813	120,744
March	4,145	2,303	16,080	238	18,621	44,789	9,696	19,395	73,880	25,014	121,660
April	6,183	3,564	16,729	549	20,842	42,091	9,207	19,508	70,806	23,488	121,319

* Includes call loans and bills discounted.

† For banks with head offices in Nigeria only.

C. N. ISONG,
Secretary

Government Notice No. 1536

CENTRAL BANK OF NIGERIA
CONSOLIDATED STATEMENTS OF ASSETS AND LIABILITIES OF LICENSED BANKS IN NIGERIA
 (£'s thousands)

ASSETS

Year and Month	Cash	BALANCES HELD WITH				LOANS AND ADVANCES*			INVESTMENTS					Other Assets	Total Assets
		Banks in Nigeria	Offices and branches abroad	Other Banks abroad	Total	Short (up to one year)	Other (over one year)	Total	In Nigeria			Abroad	Total		
									Trea- sury Bills	Other	Total				
1959															
October	9,763	4,390	24,393	1,602	30,385	34,779	1,450	36,229	—	728	728	1,579	2,307	18,368	97,052
November	6,920	5,270	23,822	1,460	30,552	36,065	1,890	37,955	—	738	738	2,269	3,007	18,283	96,717
December	8,451	6,101	22,401	1,267	29,769	39,102	1,785	40,887	—	701	701	616	1,317	20,105	100,529
1960															
January	7,920	5,074	24,877	2,687	32,638	35,498	1,945	37,443	—	753	753	329	1,082	21,421	100,504
February	6,798	4,116	28,173	2,071	34,360	35,819	1,947	37,766	—	933	933	309	1,242	21,340	101,506
March	7,210	5,656	27,911	1,363	34,930	34,941	1,904	36,845	—	933	933	282	1,215	20,875	101,075
April	7,103	3,844	30,506	1,071	35,421	32,602	1,673	34,275	2,135	933	3,068	272	3,340	22,219	102,358
May	5,616	3,241	28,669	447	32,357	31,773	2,125	33,898	3,105	930	4,035	252	4,287	22,664	98,822
June	5,404	2,994	26,769	1,669	31,432	35,970	1,743	37,713	4,533	880	5,413	727	6,140	20,488	101,177
July	5,971	4,510	26,746	1,956	33,212	35,226	1,775	37,001	4,222	879	5,101	232	5,333	24,386	105,903
August	5,584	7,348	27,590	2,261	37,199	35,518	1,813	37,331	4,795	880	5,675	179	5,854	24,733	110,701
September	6,653	8,002	24,924	926	33,852	38,155	1,976	40,131	4,455	879	5,334	179	5,513	23,751	109,900
October†	6,574	8,058	23,360	683	32,101	42,967	2,056	45,023	4,649	879	5,528	179	5,707	23,933	113,338
November	7,208	3,782	23,880	987	28,649	50,610	2,002	52,612	3,238	876	4,114	179	4,293	24,510	117,272
December	7,967	4,648	20,157	1,097	25,902	54,635	2,365	57,000	1,847	829	2,676	179	2,855	24,194	117,918

* Includes call loans and bills discounted.

† Beginning with October 1960, the figures for Southern Cameroons are excluded.

C. N. ISONG,
Secretary

CENTRAL BANK OF NIGERIA
CONSOLIDATED STATEMENT OF ASSETS AND LIABILITIES OF LICENSED BANKS IN NIGERIA
LIABILITIES AND CAPITAL
(£'s thousands)

Year and Month						BALANCES HELD FOR				DEPOSITS				Other Liabilities	Total Liabilities
						Capital : Issued and paid-up (including Reserves)*	Banks in Nigeria	Offices and branches abroad	Other Banks abroad	Total	Demand	Time	Savings	Total	
1959															
October	2,317	3,143	12,354	83	15,580	37,081	14,434	13,697	65,212	13,943
November	2,317	4,236	12,989	85	17,310	37,534	12,127	13,958	63,620	13,471
December	2,594	3,657	12,557	132	16,346	40,168	10,846	14,280	65,294	16,295
1960															
January	2,695	4,224	10,067	84	14,375	42,939	9,613	14,415	66,967	16,467
February	2,702	2,912	8,575	191	11,678	47,783	7,446	14,989	70,218	16,908
March	2,752	1,791	7,237	134	9,162	48,980	7,435	15,567	71,982	17,179
April	2,815	2,305	7,236	77	9,618	49,187	7,492	15,850	72,528	17,396
May	2,849	1,836	7,462	201	9,499	45,531	6,810	16,251	68,592	17,882
June	2,867	1,821	8,703	73	10,596	44,695	9,283	16,776	70,754	16,959
July	2,869	1,426	10,290	102	11,818	44,478	9,467	17,539	71,484	19,732
August	2,871	1,778	15,072	121	16,971	44,258	8,974	17,712	70,944	19,915
September	2,886	1,890	16,930	120	18,940	44,143	8,394	18,167	70,704	19,701
October†	2,886	1,614	20,809	48	22,471	41,956	8,902	18,296	69,154	17,370
November	2,966	2,477	24,699	190	27,366	40,731	8,905	18,406	68,042	18,827
December	2,966	2,499	18,291	77	20,867	41,117	8,954	18,441	68,512	18,898

* For banks with head offices in Nigeria only.

† Beginning with October 1960, the figures for Southern Cameroons are excluded.

C. N. ISONG,
Secretary

Government Notice No. 1538

1961 PALM PRODUCE MARKETING YEAR
MONTHLY PALM KERNELS AND PALM OIL PURCHASES IN
THE FEDERATION OF NIGERIA

It is notified for general information that the purchases and cumulative purchases of Palm Kernels and Palm Oil declared in the Federation of Nigeria for the month ended 29th June, 1961 covering the period 26th May, 1961 to 29th June, 1961 (both dates inclusive), were as follows :—

(ALL TONS)

PURCHASES DURING PERIOD

Federation of Nigeria		Plantation Palm Oil	Special Grade Palm Oil	Technical Palm Oil			Total Technical	Total Palm Oil	Palm Kernels
				I	II	III			
Eastern Nigeria	557	17,424	4,302	64	—	4,366	22,347	24,342
Western Nigeria	444	192	1,071	353	344	1,768	2,404	27,999
Northern Nigeria	—	100	—	—	—	—	100	3,161
Grand Total	1,001	17,716	5,373	417	344	6,134	24,851	55,502

CUMULATIVE PURCHASES TO DATE

Federation of Nigeria		Plantation Palm Oil	Special Grade Palm Oil	Technical Palm Oil			Total Technical	Total Palm Oil	Palm Kernels
				I	II	III			
Eastern Nigeria	2,836	94,161*	21,253*	130	—	21,383	118,380	105,031
Western Nigeria	2,181*	757	3,572*	1,446	1,465*	6,483	9,421	110,934*
Northern Nigeria	—	210	9	—	—	9	219	12,513
Grand Total	5,017	95,128	24,834	1,576	1,465	27,875	128,020	228,478

* Adjusted.

L.0353/779

Government Notice No. 1539

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

Name	Rank	Ministry	Enrolment Date
T. WHYTE	.. Higher Stores Officer	.. Works and Surveys	.. 19-7-61
			P48800/S. 5

Government Notice No. 1540

Companies Ordinance (Chapter 37)

PAN BROS. LIMITED
 (IN VOLUNTARY LIQUIDATION)

(Pursuant to the Companies Ordinance Section 187)

NOTICE is hereby given that a Meeting of the Creditors of the above named Company, now in liquidation, will be held at the offices of Messrs Midgley, Snelling, Barnes & Co., 40 Marina, Lagos, on 6th March, 1961, at 10 a.m.

(Sgd.) E. J. NEWMAN,
 Liquidator

RC567/79

Government Notice No. 1541

CORRIGENDUM

Government Notices No. 1477, No. 1478 and No. 1479 which appear on page 1012 of *Official Gazette* No. 55, Vol. 48 of 27th July, 1961 should be amended to read No. 1476, No. 1477, No. 1478, respectively.

Government Notice No. 1542

NOTICE OF PUBLICATION OF BILL

It is hereby notified that the following Government Bill has been published in *Official Gazette* No. 55 of 27th July, 1961.

Bill entitled the Federal Supreme Court
 (Miscellaneous Provisions) Act, 1961.

Government Notice No. 1543

EXAMINATION RESULTS IN NIGERIAN LANGUAGES,
NORTHERN NIGERIA

SUPPLEMENTARY PASS LIST—JUNE 1961

Department/ Ministry	Name	Date of Pass
<i>Lower Standard Hausa—Part 'A'</i>		
Administration	A. A. Olumo ..	12 & 13-6-61
	S. A. Nagode ..	12 & 13-6-61
	A. A. Garba ..	12 & 13-6-61
Agriculture ..	W. R. Asfour ..	12 & 13-6-61
	B. Woodhead ..	12 & 13-6-61
	R. T. Harbard ..	12 & 13-6-61
Education ..	A. Kalu ..	12 & 13-6-61
	A. F. Oguniola ..	12 & 13-6-61
Police ..	S. A. Adewusi ..	12 & 13-6-61
	M. A. Awobode ..	12 & 13-6-61
Private Candidate	C. I. B. Cox ..	12 & 13-6-61

Hausa Colloquial Test—Junior Service

Administration	B. A. Onyia ..	30-6-61
	L. I. C. Okorego ..	30-6-61
Local Government	J. O. Ajibola ..	30-6-61

AHMADU COOMASSIE,
Acting Permanent Secretary,
Ministry of Education,
Northern Nigeria

Government Notice No. 1544

S. THOMOPULOS AND COMPANY LIMITED

(IN VOLUNTARY LIQUIDATION)

Pursuant to section 181 (b), 184, 187 (1) of the Companies Ordinance, Cap. 37

Notice is hereby given in accordance with the above sections of the Companies Ordinance, Cap. 37 that at our Extraordinary General Meeting of the Company held at the registered office, 150 Broad Street, Lagos, on Saturday the 22nd day of April, 1961, and subsequently confirmed at a Meeting of the 6th May, 1961, the following Special Resolution was passed.

"Resolved that the Company S. Thomopulos & Co. Ltd. be wound up by Voluntary Liquidation and that Mr S. Thomopulos and Mr J. O. Ediale be and are appointed Joint Liquidators of the Company".

For the purpose of section 187 (1) all creditors claims approved will be paid in full provided notice of claims are submitted to the Joint Liquidators at 150 Broad Street, P.O. Box 568, Lagos. (For the benefit of the public this notice is given to conform with the Companies Ordinance, Cap. 37) and is in fact a Members Voluntary Winding up.

S. THOMOPULOS } Joint Liquidators
J. O. EDIALE }

Government Notice No. 1545

SEED COTTON PURCHASES IN THE FEDERATION
OF NIGERIAPROVISIONAL TOTAL PURCHASES
FOR 1960-61 SEASON

It is notified for general information that the Northern Nigeria 1960-61 Seed Cotton Marketing Season which began at various dates in November 1960, December 1960 and January 1961, closed at midnight 30th-31st March, 1961 and that the Western Nigeria 1961 Seed Cotton Marketing Season which began on 17th February, 1961, closed at midnight 6th-7th July, 1961.

2. Provisional Total Purchases of Seed Cotton declared for these seasons were as follows:—

(ALL TONS)					
NORTHERN NIGERIA 1960-61					
Grades					Tonnage
N.A. I	115,413
N.A. II	21,907
N.A. III	11,710
Total, Northern Region	149,030

WESTERN NIGERIA 1961					
I.N. I	4
I.N. II	8
I.N. III	1,522
Total, Western Nigeria	1,534
Total, Northern Nigeria	149,030
Total Federation of Nigeria	150,564

3. If subsequent reconciliation gives rise to any substantial modification of these Provisional figures, an amending notice will be published in due course.

* I.0510

Government Notice No. 1546

Companies Ordinance (Chapter 37)

PAN BROS. LIMITED

NOTICE OF RESOLUTION TO WIND
UP VOLUNTARILY

Take NOTICE that at an Extraordinary General Meeting of "PAN BROS. LIMITED" duly convened and held on 26th January, 1961, the following Special Resolution was duly passed and at a subsequent Extraordinary General Meeting of the said Company also duly convened and held on 11th February, 1961 the following Resolution was duly confirmed:—

"THAT the Company be wound up voluntarily pursuant to section 181 (b) of the Companies Ordinance Chapter 37."

(Sgd.) L. A. PANAGIOTOPULOS,
Chairman

Government Notice No. 1547

Minerals Regulations

PRICE OF ZIRCON ORES—PROVISIONAL ROYALTY

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

2. The rate of provisional royalty payable on exportations of Zircon ore made during the period 1st August to 31st August, 1961 will, therefore, be £2-8s-0d per ton.

134/283/3

Government Notice No. 1548

Minerals Regulations

PRICE OF COLUMBITES—PROVISIONAL ROYALTY

In exercise of the powers conferred by regulation 67A (3) of the Minerals Regulation, the Chief Inspector of Mines has fixed the price per unit of Columbite for the purpose of computing provisional royalty at 190 shillings per unit.

2. The rate of provisional royalty payable on exportations of columbite made during the period 1st August to 31st August, 1961 will, therefore, be 14s-9.6d per unit (i.e., a minimum rate of royalty of £48-2s-0d per ton).

134/283/3

Government Notice No. 1549

Minerals Regulations

PRICE OF TANTALITE—PROVISIONAL ROYALTY

In exercise of the powers conferred by regulation 67G (2) of the Minerals Regulations, the Chief Inspector of Mines has fixed the price per ton of Tantalite for the purpose of computing provisional royalty at the amount shown in the column (1) below:—

	(1)	(2)
	£ s d	£ s d
	per ton	per ton
Low Grade Tantalite	840 0 0	84 0 0
High Grade Tantalite	3,250 0 0	487 10 0

2. The rate of provisional royalty payable on exportations of Tantalite made during the period 1st August to 31st August, 1961 will, therefore, be as shown in column (2) above.

134/283/3

Government Notice No. 1550

Minerals Regulations

PRICE OF THORIUM ORES—PROVISIONAL ROYALTY

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

2. The rate of provisional royalty payable on exportation of Thorium ore (i.e., Thorianite, Thorite and Monazite) made during the period 1st August to 31st August, 1961 will, therefore, be £2-16s-0d per ton.

134/283/3

Government Notice No. 1551

GROUNDNUT PURCHASES IN THE FEDERATION OF NIGERIA

PROVISIONAL TOTAL PURCHASES FOR 1960-61 GROUNDNUT SEASON

The 1960-61 Groundnut season which commenced at midnight 3rd/4th November, 1960 in the Northern Nigeria and on the 29th December, 1960 in the Eastern Nigeria closed at midnight 25th/26th May, 1961 in the Northern and Eastern Nigeria.

2. The following figures are the Provisional totals of purchase declarations made during the 1960/61 season.

(ALL TONS)

Crop	
Kano Area	592,841
Rivers Area	26,210
Total, Northern Nigeria	619,051
Eastern Nigeria	—
Total, Federation of Nigeria	619,051

3. Should subsequent reconciliation give rise to any considerable modification of these figures, an amending notice will be issued in due course.

I.0536

Government Notice No. 1552

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

Notice is hereby given that the undermentioned Company, having ceased to carry on business in Nigeria can no longer continue to be registered under section 239 of the Companies Ordinance and the name is therefore removed from the Register with effect from the date hereof.

PINCHIN, JOHNSON AND ASSOCIATES LIMITED

DATED this 24th day of July, 1961.

OLAWALE FOLARIN,
Registrar (Commercial Legislation)

RC2046/8

Government Notice No. 1553

TRAINING IN DATA PROCESSING

POPULATION CENSUS, 1962

The next population census of Nigeria is to be held in May of 1962 and all the results will be processed on IBM data processing equipment. The planning and control of the work of these machines and, in particular, the wiring of the panels which control them, is highly specialised work and the Federal Census Office are proposing to send a number of suitably qualified Nigerians on a nine months' course of instruction in the United States under the auspices of the International Co-operation Administration and the United States Bureau of Census. The course will cover a general introduction to data processing, including the operation and wiring of machines, a course in procedure writing and practical experience in data processing work. The course will commence on the 1st February, 1962.

Candidates for this course of training should have attained at least intermediate degree standard, preferably in a scientific subject, and graduates in mathematics will be considered particularly suitable. The principal quality required for work of this nature is ability to think logically and all suitable applicants will be required to take an aptitude test designed to indicate whether they possess this quality.

Suitably qualified persons who wish to be considered for this course of training should apply in writing to the Federal Census Officer, P.M.B. 2622, Lagos, by the 15th August giving personal particulars including name, age, marital status, educational qualifications, employment past and present and the names of three persons who can speak as to the applicant's ability and personal character.

Government Notice No. 1554

ADMISSION INTO THE FEDERAL EMERGENCY SCIENCE SCHOOL IN 1962

Applications are invited from suitably qualified Nigerians for admission into the Federal Emergency Science School in January 1962, for a two-year course leading to the General Certificate of Education (Advanced Level) in Science Subjects.

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

Physics, Chemistry, Biology, Physics-with-Chemistry, Additional Mathematics or Mechanics.

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

(iii) Girls who are still at school and who will be sitting for the West African School Certificate Examination in December 1961, and offering English Language, Elementary Mathematics and any two of the science subjects listed 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.

(iv) NORTHERN STUDENTS who are still at school and who will be sitting for the West African School Certificate Examination in December 1961, and offering English Language, Elementary Mathematics and any two of the Science subjects listed in (i) above will be accepted for admission provided that they are recommended by the Northern Regional Ministry of Education in consequence of their performance at the Regional Sixth Form Entrance Examination.

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.

Evening Classes.—A limited number of places will be available for fee-paying students in the Evening Classes leading to General Certificate of Education (Advanced and Ordinary) Level.

Method of application.—Application forms can be obtained from the Senior Lecturer-in-Charge, Federal Emergency Science School, Onikan, Lagos and must be returned to him not later than Saturday, the 14th of October, 1961.

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. Others must submit their application accompanied by Reports from the Headmaster or Principal of the last School attended.

Northern students qualifying under paragraph (iv) above will be recommended by the Northern Regional Ministry of Education for admission and need not apply to the Senior Lecturer-in-Charge for forms.

SN1290/9

Government Notice No. 1555

LOSS OF LAST PAY CERTIFICATE

It is notified for general information, that the original copy of Last Pay Certificate No. ON.63/61-62 of 1st June, 1961, has been reported lost.

2. The Last Pay Certificate is hereby cancelled.

3. Any person who comes into possession of the Last Pay Certificate or is able to give any information relating to it should please report the facts to the nearest Police Station and to this office.

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

6420/653

Government Notice No. 1556

LOSS OF PAYMENT VOUCHER

It has been reported by the Sub-Treasurer, Makurdi, that the Original paid Voucher No. 2280 of 30th March, 1961, for 7s-3d in favour of Mr Abu Agede has been lost.

2. The above Payment Voucher 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. BURCH,
Acting Accountant General,
Northern Region

53/1/Vol. 7

Government Notice No. 1557

LOSS OF MOTOR TRANSPORT WARRANT

It has been reported by the Senior Resident, Plateau Province, Jos, that Motor Transport Warrant No. 011821 of February 1961, issued by the Resident, Bornu Province, Maiduguri, to Mr W. K. C. Briggs from Jos to Maiduguri, has been lost.

2. The above 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. BURCH,
Acting Accountant-General,
Northern Nigeria

Government Notice No. 1558

MINISTRY OF AGRICULTURE, NORTHERN REGION

TENDER

Tenders are invited for the supply of 3,000 tons of single Superphosphate in bags. Superphosphate to contain 18 per cent water soluble phosphoric acid and to be in granular form.

2. Superphosphate to be packed in strong close weave jute bags with polythene inner bags. The jute bags to be sewn along the top and the polythene bags to be tied or heat sealed.

3. Bags to be stamped with the trade mark "Shamuwa Brand" and to be labelled prominently "Takin Zamani (Supa)". Bags are also to be marked distinctly with a green band at the top and bottom of each.

4. Two separate quotations are required. The first should be for Superphosphate packed in 40 lb. bags. The second should be for Superphosphate packed in 56 lb. bags. Each quotation should be for Superphosphate delivered as per the following schedule. Each quotation should be submitted separately in respect of each station and/or in respect of the full amount required:—

Station	Tonnage
Yola	750
Bauchi	100
Makurdi	40
Nguru	30
Ilorin	10
Oshogbo (for Lokoja)	10
Kano	1,500
Funtua	300
Minna	40
Jos	90
Gusau	40
Zaria	80
Kaduna	10
Total	3,000

5. Tenders, which do not require to be submitted on a special form, should be submitted to the Secretary, Northern Region Tenders Board, Ministry of Finance, Kaduna, to reach him not later than 31st August, 1961. Envelopes should be sealed and marked "N.R.T.B. Superphosphate".

6. They should include a statement of the quantity which can be supplied and the smallest quantity to which the price tendered will apply.

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

Government Notice No. 1559

UNIVERSITY OF NIGERIA, NSUKKA

DEPARTMENT OF MATHEMATICS

VACANCIES FOR SENIOR LECTURER AND LECTURERS

Applications are invited for the posts of (a) 1 Senior Lecturer and (b) 2 Lecturers in the Department of Mathematics at the University of Nigeria, Nsukka, to commence in October 1961. The appointees would be required to be specialists in either Mathematical Statistics or Astronomy or Applied Mathematics.

Qualifications.—For post (a): A high honours degree and preferably some additional academic work, at least five years of teaching experience in an institution of university standing, ability to initiate and develop research projects, some recognised publications, experience in directing group discussions, preferably some experience in intercultural education. Salary scales £2,275 by £75 to £2,575.

For post (b): A high honours degree, some teaching experience and some research experience is desirable. Salary scales £1,200 by £75 to £1,650 per annum bar; £1,725 by £75 to £2,175 per annum. Point of entry depending on qualifications and experience. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961, to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

Ed/H120/S. 2

Government Notice No. 1560

UNIVERSITY OF NIGERIA, NSUKKA

COLLEGE OF ARCHITECTURE

VACANCIES FOR SENIOR LECTURER AND LECTURER

Applications are invited for the posts of (a) 1 Senior Lecturer in Architecture (b) 1 Lecturer in Architecture in the College of Architecture at the University of Nigeria, Nsukka. The appointees would be required to start and develop the College of Architecture and participate in the architectural supervision of university projects for which latter function an honorarium of not more than £500 per annum will be paid to each appointee.

Qualifications.—For post (a): A high honours degree and/or professional registrable qualifications at least five years of combined teaching and practical professional experience. Salary scales £2,275 by £75 to £2,575.

For post (b): A high honours degree and/or professional and registerable qualifications, some teaching and practical professional experience desirable. Salary scales £1,200-75-1,650 bar: £1,725-75-2,175. Point of entry depending on qualifications and experience. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

Ed/H120/S. 2

Government Notice No. 1561

UNIVERSITY OF NIGERIA, NSUKKA

VACANCIES FOR LECTURERS

Applications are invited for the posts of (a) 1 Lecturer in Surveying and (b) 1 Lecturer in Estate Management at the University of Nigeria, Nsukka, to commence in October 1961.

Qualifications.—For post (a): Honours degree in Mathematics or degree including Mathematics and suitable professional surveying qualifications. Some teaching experience is desirable.

For post (b): An honours degree in Estate Management or Honours Degree with suitable professional qualifications in Estate Management. Salary of posts £1,200-75-1,650 bar; £1,725-75-£2,175. Point of entry on the scale depending on qualifications and experience. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

Ed/H120/S. 2

Government Notice No. 1562

UNIVERSITY OF NIGERIA, NSUKKA
COLLEGE OF FINANCE

VACANCY FOR LECTURER

Applications are invited for the post of a Lecturer in the College of Finance at the University of Nigeria, Nsukka, to commence in October 1961.

*Qualifications.—*A high honours degree and professional accountancy qualifications, teaching experience is desirable.

Salary scales.—£1,200-75-1,650 bar £1,725-75-2,175. Point of entry depending on qualifications and experience. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

Ed/H120/S. 2

Government Notice No. 1563

UNIVERSITY COLLEGE HOSPITAL, IBADAN
DEPARTMENT OF PAEDIATRICSVACANCY FOR SENIOR HOUSE OFFICER/
REGISTRAR

Applications are invited from registered Medical Practitioners for appointment as SHO/Registrar—Paediatrics.

The salaries offered are: *Registrar*—£1,452 per annum rising by one annual increment to £1,512. *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 and further particulars obtainable from the House Governor. Closing date—26th August, 1961.

MH1188/S. 8

Government Notice No. 1564

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCY FOR SENIOR REGISTRAR—
OTOLARYNGOLOGY

Applications are invited for the above post which will be vacant shortly. Candidates should be F.R.C.S. and hold a qualification in otolaryngology and should have teaching experience and sufficient experience to run the department in the absence of the Consultant. There is a vast field for research and unusually great opportunities for extending ones clinical and surgical ability.

Salary.—£1,776 rising by three annual increments to £1,980 per annum. Gratuity and inducement addition payable. Generous Leave conditions.

Application forms and further particulars obtainable from the House Governor, University College Hospital, Ibadan on receipt of an addressed foolscap envelope. Closing date—26th August, 1961.

MH1188/S. 8

Government Notice No. 1565

THE NIGERIAN COLLEGE OF TECHNOLOGY
ZARIA BRANCH, ZARIAVACANCIES FOR THIRD AND SECOND
CLASS CLERKS

Applications are invited from suitably qualified candidates for immediate appointment to the following posts in the Accounts Section of the Nigerian College of Technology, Zaria.

THIRD AND SECOND CLASS CLERKS—Scale: D1, 2 (£174-312).

Other terms and conditions as in Federal Government Service.

Qualification required.—West African School Certificate or equivalent plus accounting qualification and/or experience. Duties will include handling of cash payments and posting of various books of accounts, filing and handling of routine correspondence.

Forms of application from the Branch Principal, Nigerian College of Technology, Zaria Branch, Zaria, to be returned by 21st August, 1961.

Applications from candidates in Government Service or Corporations should be submitted through the Applicant's Head of Department accompanied with a Confidential Report on the prescribed form.

Ed/H14/S. 1

Government Notice No. 1566

MINISTRY OF AGRICULTURE, AGRICULTURAL
DIVISION, EASTERN NIGERIA

**VACANCIES FOR FOUR ASSISTANT
AGRICULTURAL SUPERINTENDENTS
GRADE I**

Applications are invited from suitably qualified candidates for appointment as Assistant Agricultural Superintendents Grade I in the Agricultural Division of the Ministry of Agriculture.

2. **Scale of salary.**—The posts are pensionable in scale C (T) 2 £660, £684, £711, £822, £855.

Point of entry will depend on experience.

3. **Entry Qualifications.**—(a) Diploma in Agriculture obtained locally or abroad, or

(b) Have had long and efficient meritorious Government service in an agricultural post in the C (T) Scale, and be recommended by the appropriate authority. Serving officers of Ministry of Agriculture in this Region need not apply.

4. **Duties.**—To take charge of agricultural project or agricultural extension work in a Division or such other duties as may be assigned.

5. **Method of application.**—Applications are to be addressed to the Secretary, Public Service Commission, Enugu so as to reach him not later than 17th August, 1961.

Applications from candidates not in Government Service should be completed in duplicate in the prescribed form which may be obtained from (a) all Administrative Officers in charge of Divisions,

(b) Nigerian Information Service, Lagos, Ibadan, Kaduna, Enugu. Applications from candidates in Government service should be submitted through the applicant's Head of Department and the Public Service Commission concerned and be accompanied by a Confidential Report on the new Confidential Report Form.

FC1053/S. 2

Government Notice No. 1567

MINISTRY OF FINANCE, EASTERN NIGERIA

**VACANCY FOR ONE ASSISTANT
MOTOR VEHICLE LICENSING OFFICER**

Applications are invited from suitably qualified candidates for appointment to one vacant post of Assistant Motor Vehicle Licensing Officer in the Internal Revenue Division of the Ministry of Finance, Eastern Nigeria.

Scale of salary.—Scale C (E) Training 1, 2.

(a) While in Training Scale C (E) T—£312, £327, £339, £351, £366.

(b) After Training

Scale C (E) 1—£450, £468, £489, £510, £564 and

Scale C (E) 2—£621, £648, £675, £762, £822.

(Entry point in the above Scale depends upon experience and qualifications).

Qualifications.—Applicant should not be more than 30 years of age and preferably under and should have either a Higher School Certificate with two or more principal subjects or a General Certificate of Education, with two or more subjects at advanced level.

Duties.—(i) Inspection and supervision of motor licensing and accounting work;

(ii) general assistance to motor vehicle Licensing Officers in the Administration of Motor Licensing.

Other conditions of service.—The post is pensionable but confirmation of appointment will depend on satisfactory completion of a period of probation.

Method of application.—Applications should be addressed to the Secretary, Public Service Commission, Enugu. Applications from candidates in Government Services should be submitted through Head of Applicant's Departments and the Secretary of the Public Service Commission concerned and be accompanied by a Confidential Report on the prescribed form.

FC1053/S. 2

Government Notice No. 1568

MINISTRY OF AGRICULTURE
AGRICULTURAL DIVISION, EASTERN NIGERIA

**VACANCIES FOR POSTS OF
AGRICULTURAL OFFICER**

Applications are invited for seven vacant posts of Agricultural Officers in the Agricultural Division of the Ministry of Agriculture.

2. **Scale of salary.**—The post is pensionable and in Scale A: £720-42-804, £924-48-1,260-54-1,584.

3. **Entry qualifications.**—Candidates must have a suitable degree in Agriculture and two years post-graduate training and experience. Those with no post-graduate training may be considered for entry at the bottom of the scale and may complete their two years post-graduate as inservice training.

4. **Duties.**—Successful applicants will be required to undertake duties in connection with the improvement of the standards of Agriculture in Eastern Nigeria which will involve the conduct and control of extension work and investigational work with crops and livestock and the control of Labour and staff connected with those matters.

5. **Method of application.**—Applications should be addressed to the Secretary, Public Service Commission, Enugu, so as to reach him not later than 17th August, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form, which may be obtained from:

(a) All Administrative Officers in charge of Divisions;

(b) The Nigerian Information Service, Lagos, Ibadan, Kaduna and Enugu.

(c) The Agent-General for Eastern Nigeria in the United Kingdom, 9 Northumberland Avenue, London W.C. 2 and the Nigerian Liaison Officer, 506 Dupont Circle Building, Washington, 6 D.C., United States of America.

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

Applications will be considered from those completing their degree training in 1961.

FC1053/S. 2

Government Notice No. 1569

UNIVERSITY OF NIGERIA, NSUKKA

VACANCY FOR UNIVERSITY ENGINEER

Applications are invited for the post of University Engineer to commence in October 1961.

Qualifications.—Engineering Degree and/or Professional—(A.M.I.C.E., A.M.I. Mech. E.) in Civil and/or Mechanical Engineering with considerable practical and administrative experience.

Salary of post is £2,750 per annum consolidated. Passages paid for appointee, wife and five children under 11 years on appointment, leave after 21 months' tour and termination. Children's and car allowances, Superannuation Scheme. Accommodation with hard standard furniture.

Detailed type-written applications in sextuplicate, naming 3 referees by 30th August, 1961, to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further particulars may be obtained. Applications from civil servants to be submitted through the Head of Department.

Ed/H120/S. 2

Government Notice No. 1570

UNIVERSITY OF NIGERIA, NSUKKA

VACANCY FOR SUB-LIBRARIAN (DEPUTY LIBRARIAN)

Applications are invited for the post of Sub-Librarian (Deputy Librarian) to commence in October 1961.

Qualifications.—F.L.A. or Hons. Graduate with Dip. Lib., some experience of University or Technical Library administration and good knowledge of Foreign Languages or Scientific Literature.

Salary scales.—£2,275-75-2,575 per annum Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate, naming 3 referees by 30th August, 1961, to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

Government Notice No. 1571

UNIVERSITY OF NIGERIA, NSUKKA

VACANCY FOR ASSISTANT LIBRARIAN

Applications are invited for the post of Assistant Librarian to commence in October 1961.

Qualifications.—A.L.A. or Hons. Graduate, experience in a University or Technical Library, preferably in periodicals or microfilm section and knowledge of Foreign Languages desirable.

Salary scales.—£950-50-1,100 per annum (or £1,050-50-1,150 for appointee over 28 or with higher degree). Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate, naming 3 referees by 30th August, 1961, to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

Ed/H120/S. 2

Government Notice No. 1572

MINISTRY OF AGRICULTURE

AGRICULTURAL DIVISION, EASTERN NIGERIA

VACANCIES FOR SIX AGRICULTURAL SUPERINTENDENTS

Applications are invited from suitably qualified candidates for vacant posts of Agricultural Superintendent in the Agricultural Division of the Ministry of Agriculture.

2. **Scale of salary.**—The posts are pensionable in Scale B 1, 2, 3.—£690-726-762-864-900; £936-978-1,020-1,068-1,116; £1164-1212-1260-1,314.

Point of entry will depend on experience.

3. **Entry qualifications.**—(a) Candidates must have a degree in Agricultural Science or

(b) Diploma with long and efficient meritorious Government service in an Agricultural post in the C(T) Scale, and be recommended by the appropriate authority. Serving officers of Ministry of Agriculture in this Region need not apply.

4. **Duties.**—Supervision of Agricultural project or of the extension work services in a part of a province or in training duties in the School of Agriculture. Supervision of junior staff on Agricultural projects, and such other duties as may be assigned.

5. **Method of application.**—Applications should be addressed to the Secretary, Public Service Commission, Enugu, so as to reach him not later than 17th August, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from (a) All Administrative Officers in-charge of Divisions: (b) Nigerian Information Service, Lagos, Ibadan, Kaduna, Enugu. Applications from candidates in Government Services should be submitted through the applicant's Head of Department of the Public Service Commission concerned and be accompanied by a confidential report on the new Confidential Report Form.

FC1053/S. 2

Government Notice No. 1573**UNIVERSITY OF NIGERIA, NSUKKA
VACANCY FOR CATALOGUER**

Applications are invited for the post of Cataloguer to commence in October 1961.

Qualifications.—A.L.A. or Hons. Graduate with Dip. Lib., long experience in library classification and cataloguing, working knowledge of foreign language, one of which should be German or Russian.

Salary scales.—£1,725 by £75 to £2,175 per annum. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

ED/H. 120/S. 2

Government Notice No. 1574**UNIVERSITY OF NIGERIA, NSUKKA****VACANCY FOR ASSISTANT CATALOGUER**

Applications are invited for the post of Assistant Cataloguer to commence in October 1961.

Qualifications.—A.L.A. or Hons. Graduate with two parts of the Registration Examination, practical experience in cataloguing and some knowledge of foreign languages one of which should be German or Russian.

Salary scales.—£1,200 by £75 to £1,725 per annum. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

ED/H. 120/S. 2

Government Notice No. 1575**UNIVERSITY OF NIGERIA, NSUKKA****VACANCY FOR ACCOMMODATION
MANAGER**

Applications are invited for the post of Accommodation Manager at the University of Nigeria, Nsukka to commence in October 1961.

Candidates should have a good general education at least the West African School Certificate or its equivalent. Relevant professional qualifications or University degree preferable. Experience of building, maintenance, decoration, furnishing and control of large numbers of manual staff essential.

Salary scales.—£950 by £50 to £1,200 per annum. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary,

Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

ED/H. 120/S. 2

Government Notice No. 1576**UNIVERSITY OF NIGERIA, NSUKKA****COLLEGE OF FINANCE****VACANCY FOR SENIOR LECTURER**

Applications are invited for the post of a Senior Lecturer in the College of Finance at the University of Nigeria, Nsukka to commence in October 1961.

Qualifications.—A high honours degree with professional qualifications, at least five years of teaching experience in an institution of University standing, ability to initiate and develop research projects, some recognised publications, experience in directing group discussions preferably some experience in inter cultural education.

Salary scales.—£2,275 by £75 to £2,575 per annum. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

ED/H. 120/S. 2

Government Notice No. 1577**UNIVERSITY OF NIGERIA, NSUKKA****COLLEGE OF BUSINESS ADMINISTRATION****VACANCY FOR SENIOR LECTURER AND
LECTURER**

Applications are invited for the posts of (a) 1 Senior Lecturer (b) 1 Lecturer in the College of Business Administration at the University of Nigeria, Nsukka.

Qualifications.—For post (a)—A high honours degree with professional qualifications, at least five years of teaching experience in an institution of University standing, ability to initiate and develop research projects, some recognised publications, experience in directing group discussions, preferably some experience in intercultural education.

For post (b)—A high honours degree with some teaching experience and research experience is desirable.

Salary scales for post (a).—£2,275 by £75 to £2,575 per annum.

For post (b)—£1,200 by £75 to £1,650 bar; £1,725 by £75 to £2,175.

Point of entry depending on qualifications and experience. Passages paid for appointee, wife and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

ED/H. 120/S. 2

Government Notice No. 1578

UNIVERSITY OF NIGERIA, NSUKKA
VACANCIES FOR PROFESSOR AND LECTURERS

Applications are invited for the posts of (a) 1 Professor (b) 2 Lecturers in the Department of History at the University of Nigeria, Nsukka to commence in October 1961.

Qualifications.—For post (a)—Work beyond a high honours degree is desirable. Several years of teaching experience in an institution of University standing. Demonstrated ability to initiate and develop research projects, some administrative experience, evidence of scholarly publications, experience in initiating and developing group projects, experience in working with inter cultural groups. Knowledge of African History desirable.

Salary of post.—£3,000 per annum consolidated.

For post (b).—A high honours degree, some teaching experience, some research experience is desirable.

Salary scales.—£1,200 by £75 to £1,650 bar; £1,725 by £75 to £2,175. Point of entry on scale according to qualifications and experience. Passages paid for appointee, wife, and five children under 11 years, on appointment, leave after 21 months' tour and termination. Children's and car allowances, superannuation scheme. Accommodation with hard standard furniture.

Detailed type-written application in sextuplicate naming 3 referees by 30th August, 1961 to Secretary, Provisional Council, University of Nigeria, Nsukka, from whom further details may be obtained.

ED/H. 120/S. 2

Government Notice No. 1579

FEDERAL MINISTRY OF JUSTICE
VACANCIES FOR PRINCIPAL CROWN COUNSEL

Applications are invited from suitably qualified candidates for appointment as Principal Crown Counsel in the Federal Ministry of Justice.

2. **Salary.**—The salary is in Group 6—£2,496 per annum Consolidated.

3. **Qualifications.**—Candidates must be legal practitioners of good standing with at least eight years experience in the profession.

4. **Duties.**—A Principal Crown Counsel will be required to take charge of one of the following four Divisions in the Solicitor-General's Department of the Ministry of Justice, *vis* :—

(a) International and Comparative Law Division,

(b) Commercial and Industrial Law Division,

(c) Division for Law Revision and Law Research,

(d) Civil Litigation Division.

He will also be required to undertake responsibility for the conduct of litigation and to give legal advice, where necessary.

5. **Other conditions of service.**—(i) The post is pensionable.

(ii) When an officer is occupying Government Quarters, rent is payable at the rate of £150 per annum.

6. (i) Applications from candidates in Government Service should be submitted through the applicant's Head of Department and the Secretary of the Public Service Commission concerned and be accompanied by a full confidential report on the suitability of the candidate.

(ii) Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

7. **Closing date.**—All applications should reach the Secretary of the Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, not later than the 15th September, 1961.

FCA185

Government Notice No. 1580

FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT
VACANCY FOR ONE SPECIALIST OFFICER (CHEMIST)

Applications are invited from suitably qualified candidates for the post of Specialist Officer (Chemist) in the Federal Department of Agricultural Research.

Salary.—Scale A—£972-1,314, OR Scale A (20 per cent contract) £1,164-£1,896. A Candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—University Degree in Agricultural Chemistry, or Natural Science (Chemistry) with First or Second Class Honours plus two years' post-graduate experience in Soil Chemistry. Nigerian graduates possessing an appropriate good Honours degree but without the post-graduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—To undertake research on soils and crop nutrition.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA194

Government Notice No. 1581

FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT

VACANCY FOR ONE SPECIALIST OFFICER (MICROBIOLOGIST)

Applications are invited from suitably qualified candidates for the post of Specialist Officer (Microbiologist) in the Federal Department of Agricultural Research.

Salary.—Scale A—£972-1,314, or Scale A (20 per cent contract) £1,164-1,896. A Candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—A First Class or Second Class Honours Degree in appropriate branch of Natural Science with post-graduate experience in microbiology. Nigerian graduates possessing an appropriate good Honours degree but without the postgraduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—To undertake research on the problems of the improvement of soils under high rainfall conditions. The officer will be a member of a team of two, the other being a Chemist.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed Forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag, No. 2586, Lagos.

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

FCA195

Government Notice No. 1582

FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT

VACANCY FOR ONE SPECIALIST OFFICER (HORTICULTURIST)

Applications are invited from suitably qualified candidates for the post of Specialist Officer (Horticulturist) in the Federal Department of Agricultural Research.

Salary.—Scale A: £972-1,314, or Scale A (20 per cent contract) £1,164-1,896. A Candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—An Honours Degree in Horticulture or Natural Science (Botany) and two years post-graduate training or experience in agriculture or horticulture. Nigerian graduates possessing an appropriate good Honours Degree but without the post-graduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—Planning the introduction of plants of economic importance on behalf of the Federal and Regional Departments of Agriculture and ensuring the proper exploitation of these introductions in the different regions; maintaining a collection of economic plants of potential value to all four regions.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag, No. 2586, Lagos.

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

FCA197

Government Notice No. 1583

FEDERAL MINISTRY OF LABOUR

(NATIONAL PROVIDENT FUND)

VACANCY FOR AN ADMINISTRATOR (SUPERNUMERARY) AND A FINANCE AND ACCOUNTS OFFICER (SUPERNUMERARY)

Applications are invited from suitably qualified Nigerian candidates for appointment to the posts of Administrator (Supernumerary) and Finance and Accounts Officer (Supernumerary) in the National Provident Fund under the Federal Ministry of Labour.

2. **Salary scale.**—Group 7—£2,292 for each post.

3. **Qualification.**—Candidates must have had at least 5 years' experience in a responsible post in either legal, administrative, commercial or accounting work.

Possession of a good University Degree or professional qualification would be an advantage.

4. **Duties.**—To assist in the introduction and administration of the National Provident Fund. The officers appointed will in the first instance serve in rotation in each post under the general supervision of the Director of the Fund and the Controller of Finance and Accounts, whom they will understudy.

5. **Conditions of service.**—(i) The posts are pensionable. Candidates selected from outside Government service will be on probation for a period of three years.

(ii) Government quarters will be available at a rent of £150 per annum.

6. **Method of application.**—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 15th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, or the Office of the High Commissioner for Nigeria, Nigeria House, 9 Northumberland Avenue, London, W.C. 2.

Applications from candidates in Government Service should be submitted through the applicant's Head of Department and should be accompanied by an up-to-date Confidential Report on the prescribed Form.

FCA184

Government Notice No. 1584**FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT
VACANCY FOR ONE SPECIALIST OFFICER
(AGRONOMIST)**

Applications are invited from suitably qualified candidates for the post of Specialist Officer (Agronomist) in the Federal Department of Agricultural Research.

Salary.—Scale A—£972-£1,314, or Scale A (20 per cent contract) £1,164-£1,896. A Candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—A University Degree in Agriculture or Natural Science with First or Second Class Honours plus two years' post-graduate experience or training in crop husbandry research. Nigerian graduates with an appropriate good Honours degree but without the post-graduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—Study of crop husbandry problems in irrigated rice.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA188

Government Notice No. 1585**FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT
VACANCY FOR ONE SPECIALIST
OFFICER (PLANT BREEDER, RICE)**

Applications are invited from suitably qualified candidates for the post of Specialist Officer (Plant Breeder, Rice) in the Federal Department of Agricultural Research.

Salary.—Scale A—£972-1,314, or Scale A (20 per cent contract) £1,164-1,896. A Candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—A University Degree in Natural Science (Botany) with First or Second Class Honours plus at least two years post-graduate experience or training. Nigerian graduates possessing an appropriate good honours degree, but without the post-graduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—Officer will be employed on plant breeding programmes work in rice (i.e., selection, breeding and multiplication of local West African and introduced varieties) with a view to producing improved types suitable for naturally inundated irrigable lowlands and fresh water mangrove swamps.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA196

Government Notice No. 1586**FEDERAL MINISTRY OF COMMUNICATIONS
VACANCIES FOR ASSISTANT
TELECOMMUNICATIONS CONTROLLERS-
IN-TRAINING**

1. **General.**—Applications are invited for the post of Assistant Telecommunications Controller-in-Training in the Federal Ministry of Communications from Nigerian men and women between the ages of 17 and 25.

2. **Qualifications.**—Candidates must hold one of the following qualifications:—

(i) University Pass Degree.

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

(iii) The G.E.C. with three passes at Advanced Level on one occasion or four on two occasions. Passes must include one of the following subjects: English, Physics and Mathematics.

3. **Training.**—Successful candidates will undergo a course of training consisting of periods of formal lecture courses alternating with guided experience in actual work. The training period will not be less than one year.

4. **Salary scale.**—The salary scale of Assistant Telecommunications Controllers-in-Training is P (T) £330, £363, P. 9, 7 (£468-£855). Entry point to the "in-Training" grade will be determined by candidates' qualifications.

5. **Prospects.**—When training has been completed satisfactorily, Assistant Telecommunications Controllers-in-Training will advance to the grade of Assistant Telecommunications Controller, Scale P. 3 (£690-1,314). There is opportunity for ultimate advancement to Senior Assistant Telecommunications Controller, Scale P. 1 (£1,368-1,584), Telecommunications Controller, Superscale Group 8 (£1,860) and Controller of Telecommunications, Superscale Group 6 (£2,496).

6. **Applications** in the candidate's own handwriting should be addressed to the Controller, Staff and Buildings, Ministry of Communications, Lagos, so as to reach him not later than 15th September, 1961. They should furnish full details of all educational courses undertaken and of other professional or occupational experience since leaving school up to date. Envelopes should be marked "A.T.C. in-Training".

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

Government Notice No. 1587**FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT
VACANCY FOR ONE SPECIALIST OFFICER
(CHEMIST)**

Applications are invited from suitably qualified candidates for the posts of Specialist Officer (Chemist) in the Federal Department of Agricultural Research.

Salary scale.—A—£972-1,314, or Scale A (20 per cent Contract) £1,164-1,896. A Candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—A University Degree in Natural Science (Chemistry) or Applied Science (Agricultural Chemistry) with First Class or Second Class Honours plus two years' post-graduate training or experience. Nigerian graduates possessing an appropriate good Honours Degree, but without the post-graduate experience may also apply, and, if selected, will be sent for in-service post-graduate training.

Duties.—Fundamental research on soil improvement and of crop nutrition with special reference to irrigated rice.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA190

Government Notice No. 1588**FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT
VACANCY FOR ONE SPECIALIST OFFICER
(ECOLOGIST)**

Applications are invited from suitably qualified candidates for the posts of Specialist Officer (Ecologist) in the Federal Department of Agricultural Research.

Salary scale.—A—£972-1,314, or Scale A (20 per cent Contract) £1,164-1,896. A Candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—A University Degree in Natural Science (Botany) with First or Second Class Honours with particular interests in plant ecology and taxonomy and with two years' post-graduate experience. Nigerian graduates with an appropriate good Honours degree, but without the post-graduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—To study crop production problems from an ecological approach, and to advise how best these may be solved in relation to existing natural resources.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA191

Government Notice No. 1589**FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT
VACANCY FOR TWO ASSISTANT
LABORATORY TECHNOLOGISTS**

Applications are invited from suitably qualified candidates for the posts of Assistant Laboratory Technologists in the Federal Department of Agricultural Research.

Salary.—Scale C (T) 1, 2, £468 to £855.

Qualifications.—(i) University Intermediate Degree Examination or

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

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

Passes must be in appropriate Science Subjects such as Chemistry, Zoology, Botany or Physics.

Duties.—Assisting Laboratory Technologists or Technical Officers in their routine laboratory work, e.g., preparation of material and specimens, chemical analyses, routine moisture determinations, grain quality (milling, cooking) tests, etc.

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

Method of application.—Applications should be addressed to the Permanent Secretary, Federal Ministry of Economic Development, Lagos, so as to reach him not later than 15th September, 1961.

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

FC1053/S. 4

Government Notice No. 1590**FEDERAL MINISTRY OF EDUCATION
VACANCY FOR ONE TECHNICAL
INSTRUCTOR (CARPENTRY AND
TECHNICAL DRAWING) AT KING'S
COLLEGE, LAGOS**

Applications are invited from suitably qualified candidates for the post of Technical Instructor in Carpentry and Technical Drawing at King's College, Lagos.

2. Salary.—(a) Scale C (T) 2, 3, 4: £684—£1,164 per annum.

(b) On Contract: Scale C (T) 2, 3, 4 plus 20 per cent Contract Addition: £816—£1,392 per annum. The point of entry will depend on previous professional experience.

3. *Qualifications.*—Candidates must possess the Full Technological Certificate in Carpentry and Joinery of the City and Guilds of London Institute.

Preference will be given to candidates who, in addition, possess the Higher National Certificate in Building and teaching experience in Woodworking and Building subjects.

4. *Duties.*—To teach Carpentry and Technical Drawing to students in the Junior School at King's College, Lagos.

5. *Other conditions of service.*—(i) The post is pensionable but consideration will be given to applications for appointment on contract.

(ii) When an officer is occupying Government quarters, rent is payable at the rate of 8½ per cent of basic salary per annum.

6. *Method of application.*—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 15th September, 1961.

7. Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA/99

Government Notice No. 1591

FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT

VACANCY FOR ONE SPECIALIST OFFICER (CHEMIST)

Applications are invited from suitably qualified candidates for the post of Specialist Officer (Chemist) in the Federal Department of Agricultural Research.

Salary.—Scale A—£972 to £1,314 or Scale A (20 per cent Contract) £1,164 to £1,896.

A candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—A First or Second Class Honours Degree in Natural Science (Chemistry) or in Agricultural Chemistry, with post-graduate experience in Soil Chemistry. Nigerian graduates possessing an appropriate good Honours degree but without the post-graduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—To carry out research in relation to the improvement of soils and crops under high rainfall conditions. The Officer will work as a member of a team of two, the other being a Microbiologist.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA193

Government Notice No. 1592

FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT

VACANCY FOR TWO SPECIALIST OFFICERS (PLANT BREEDERS)

Applications are invited from suitably qualified candidates for the posts of Specialist Officers (Plant Breeders) in the Federal Department of Agricultural Research.

Salary.—Scale A—£972 to £1,314 or Scale A (20 per cent Contract) £1,164 to £1,896.

A candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—A First or Second Class Honours Degree in Natural Science (Botany) or Agricultural Botany with two years' post-graduate experience connected with breeding, preferably with selected crops. Nigerian graduates possessing an appropriate good Honours Degree but without the post-graduate experience may apply and, if selected, will be sent for in-service post-graduate training.

Duties.—To initiate plant breeding programmes with grain and forage legumes.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA192

Government Notice No. 1593

FEDERAL MINISTRY OF ECONOMIC DEVELOPMENT

VACANCY FOR ONE SPECIALIST OFFICER (ANIMAL GENETICIST)

Applications are invited from suitably qualified candidates for the post of Specialist Officer (Animal Geneticist) in the Federal Department of Agricultural Research.

Salary.—Scale A: £972 to £1,314, or Scale A (20 per cent contract) £1,164 to £1,896.

A candidate with an Honours degree but without post-graduate experience will start at £804 per annum.

Qualifications.—Honours Degree in Zoology or Agriculture with two years post-graduate experience or training in Animal Husbandry or Veterinary Science. Nigerian graduates with an appropriate good Honours degree but without the post-graduate experience may also apply and, if selected, will be sent for in-service post-graduate training.

Duties.—To advise on the animal breeding policies of the Regional Ministries of Agriculture.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 30th September, 1961.

Applications from candidates not in Government service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

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

FCA189

Government Notice No. 1594

FEDERAL MINISTRY OF COMMERCE AND INDUSTRY

VACANCY FOR REGISTRAR (COMMERCIAL LEGISLATION)

Applications are invited from suitably qualified Nigerians for appointment as Registrar (Commercial Legislation) in the Federal Ministry of Commerce and Industry, Lagos.

Salary.—Group 7—£2,292 (Consolidated).

Qualifications.—Candidates should be in possession of a good degree in either Law, Economics or Commerce. In addition, candidates should have had at least five years' experience in a responsible position in a profession, administration or in Commerce.

Duties.—The officer appointed will be required to head the Commercial Law Division of the Ministry and will be *ex officio* Registrar of Bills of Sale, Business Names, Companies, Patents and Trade Marks, and Official Receiver. He will also be required to administer legislation governing bankruptcy and insurance, when enacted, and to assist with the drafting of similar legislation.

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

(ii) Rent is payable at the rate of £150 per annum when an officer is occupying Government quarters.

(iii) The officer will normally be stationed in Lagos.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than the 15th September, 1961.

Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos.

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

FCA182

Government Notice No. 1595

FEDERAL MINISTRY OF EDUCATION

VACANCY FOR ONE SENIOR LECTURER (ELECTRICAL ENGINEERING) AT THE TECHNICAL INSTITUTE, YABA

Applications are invited from suitably qualified candidates for the post of Senior Lecturer in Electrical Engineering at the Technical Institute, Yaba.

2. Scale of salary.—(a) Group 9: £1,728 per annum or (b) On Contract: Group 9 plus 20 per cent Contract Addition: £2,076 per annum. (c) Inducement Addition of £300 per annum where applicable.

3. Qualifications.—A good degree in Engineering (Electrical) and Corporate Membership of the Institution of Electrical Engineers. (b) Teaching experience in Technical College and industrial experience would be an additional qualification.

4. Duties.—Responsible for the teaching of Electrical Engineering up to the Higher National Certificate standard. Organisation of the Electrical Engineering Section of the Engineering Department.

5. Other conditions of service.—(i) The post is pensionable but consideration will be given to applications for appointment on contract.

(ii) When an officer is occupying Government quarters, rent is payable at the rate of 8½ per cent of basic salary subject to a maximum of £150 per annum.

(iii) Outfit Allowance of £60 is payable to overseas officers when appointed.

6. Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos, so as to reach him not later than 15th September, 1961.

7. Applications from candidates not in Government Service should be completed in duplicate on the prescribed forms which may be obtained from the Secretary, Federal Public Service Commission, Private Mail Bag No. 2586, Lagos.

8. Applications from candidates in Government Service should be submitted through the applicant's Head of Department and the Secretary of the Public Service Commission concerned and be accompanied by an up-to-date confidential report on the prescribed form.

FCA183

Government Notice No. 1508 (2nd publication)

FEDERAL MINISTRY OF COMMERCE AND INDUSTRY

VACANCY FOR ENGINEER

Applications are invited from suitably qualified Nigerian Candidates for appointment as an Engineer in the Federal Institute of Industrial Research.

Salary.—Scale A—£972, £1,020, £1,068-1,584.

Qualifications.—An Honour's Degree in Mechanical Engineering or an equivalent professional qualification ;

- (a) Two years post graduate experience ;
- (b) A flair for improvisation is essential.

Duties.—To carry out mechanical engineering work especially in the construction of new machinery pilot plant and factory lay-outs ; to help to supervise factory and maintenance and possibly to carry out some engineering research.

Conditions of service.—The post is pensionable and in the case of first appointment, appointment will be on probation for three years.

Method of application.—Applications should be addressed to the Secretary, Federal Public Service Commission, Private Mail Bag 2586, Lagos, so as to reach him not later than 30th August, 1961. Applications from candidates not in Government Service should be completed in duplicate on the prescribed form which may be obtained from the Secretary, Federal Public Service Commission, Lagos.

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

Government Notice No. 1509 (2nd publication)

MINISTRY OF EDUCATION, WESTERN NIGERIA

VACANCY FOR LIBRARIAN

Applications are invited from suitably qualified Nigerian candidates for appointment to the post of Librarian in the Ministry of Education, Western Nigeria.

Qualifications.—Candidates should possess the Associateship of the Library Association (A.L.A.). An experience of Children's or School Library Service will be an advantage.

Scale of salary.—Scale A—£720-42-804 ; £924-48-1,260-54-1,584.

Duties.—To take charge of cataloguing, classification, Reference Services, Children's libraries (all departments), supervision of Mobile library services, book purchase, special collections, indexing and abstracting, bibliographical services, training and responsibility for the training of subordinate staff.

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

Method of application.—In Nigeria—Applications from candidates not in Government Service should be completed on form W.R.P.S.C. 1 obtainable from the Secretary of any of the Regional Public Service Commissions or of the Federal Public Service Commission.

Applications from other candidates in the Government Service should be submitted in letter form, through the Head of the applicant's department, and through the Public Service Commission concerned if the applicant is in a Public Service other than that of Western Nigeria, and be accompanied by copies of confidential reports for the last three

years. If a covering letter can be sent containing any special comments that may be of value in assessing the candidate's suitability for the post applied for, it will be highly appreciated. Serving officers in the Ministry of Education, Western Nigeria, will be considered automatically and need not apply.

In the United Kingdom.—Applications should be completed in triplicate on Form W.R.P.S.C. 1 obtainable from the Official Secretary, Office of the Agent-General, Western Nigeria (Recruitment Branch), 178/202 Great Portland Street, London, W.1, and submitted through the Official Secretary to reach him by 10th August, 1961.

All applications should reach the Secretary, Public Service Commission, Western Nigeria, Ibadan, not later than 17th August, 1961.

Government Notice No. 1510 (2nd publication)

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCY FOR MEDICAL LABORATORY TECHNOLOGIST HAEMATOLOGY

Applications are invited from Associates of the Institute of Medical Laboratory Technology or candidates holding equivalent qualification for the post of Laboratory Technologist, Haematology.

The salary offered is £684 per annum rising by 12 annual increments to £1,164 per annum (Pensionable) Contract salary—£756 per annum rising by 12 annual increments to £1,284 per annum, plus inducement addition.

The appointment will initially be for two tours of 12-18 months renewable by mutual agreement at the end of the second and subsequent tours.

Application forms and further particulars obtainable from the House Governor. Closing date 12th August, 1961.

Government Notice No. 1511 (2nd publication)

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCY FOR SENIOR REGISTRAR—DEPARTMENT OF ANAESTHETICS

Applications are invited from registered medical practitioners with the requisite post graduate experience and the D.A. for the above post at a salary of £1,776 rising by 3 annual increments to £1,980 per annum. Gratuity and inducement allowance payable. Generous leave conditions.

Application forms and further particulars obtainable from the House Governor, University College Hospital, Ibadan, on receipt of an addressed foolscap envelope. Closing date—12th August, 1961.

Government Notice No. 1512 (2nd publication)

MINISTRY OF AGRICULTURE, EASTERN NIGERIA
FISHERIES DIVISION

VACANCY FOR MASTER FISHERMAN

Applications are invited from suitably qualified candidates for appointment as Master Fisherman, Fisheries Division, Ministry of Agriculture, Eastern Nigeria.

Scale of salary.—Permanent and Pensionable :—C(T) : 5, 6—£1,212-1,584 or Contract : on the same scale plus 10 per cent addition. Inducement addition of £240 to £300 pending on the salary will be paid where applicable.

Qualifications.—The successful applicant should have considerable experience of inshore fishing with first hand experience of drift nets, long lines, seine nets and small trawls and in particular the Danish Seine Net and the Scottish Ringnet. He should have experience of the handling and maintenance of small powered fishing boats up to about fifty feet in length.

A Board of Trade Certificate or equivalent would be desirable (though not absolutely essential if other experience is great enough to offset this).

Duties.—The Master Fisherman will have at his command a fifty feet motor vessel and will be responsible for training Nigerians in fishing and boat management.

He will be expected to conduct exploratory fishing programmes and design and develop adaptations of all types of modern fishing gears for use in local waters.

Other conditions of service.—1. Pensionable appointment will be on probation for three years. Appointment on contract will be for two tours in the first instance.

2. An outfit allowance of £60 is payable on first appointment to an overseas contract officer.

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

Method of application.—Application should be addressed to the Secretary, Public Service Commission, Enugu, so as to reach him not later than 10th August, 1961.

Applications from candidates not in Government service should be completed in duplicate on the prescribed form which may be obtained from all District Offices, the Director, Nigerian Information Service, Lagos, the Director, Regional Information Services, Ibadan, Kaduna, and Enugu, the Secretary for Students Affairs, Student Section, No. 9 Northumberland Avenue, London, W.C. 2 and the Nigerian Liaison Officer, 506 Dupont Circle Buildings, Washington 6 D.C., U.S.A.

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

Government Notice No. 1513 (2nd publication)

UNIVERSITY COLLEGE, IBADAN

VACANCY FOR CLERK OF WORKS

Experienced CLERK OF WORKS required for Student Hostel contract. Appointment for one tour of eighteen months, commencing 1st October, 1961. Salary £1,500-1,700 per annum according to qualifications and experience with 15 per cent gratuity. 15 weeks leave with full pay on termination. Furnished accommodation at reasonable rent or full board lodging for single man at £37-10-00

per month. Loan for car purchase. Children's and car allowances. Detailed applications (6 copies) naming 3 referees by 15th August to Registrar, University College, Ibadan.

Ed/H. 4/S. 1

Government Notice No. 1516 (2nd publication)

MINISTRY OF AGRICULTURE, EASTERN NIGERIA VACANCY FOR ONE ACCOUNTANT

Applications are invited from suitably qualified candidates for appointment to the post of an Accountant in the Ministry of Agriculture, Eastern Nigeria.

Scale of salary.—Scale A—£720, £762, £804, £924, £972, £1,020, £1,068, £1,116, £1,164, £1,212, £1,260, £1,314-£1,584.

Qualifications.—A pass in the Final Examination of any of the following bodies qualifying for Associate Membership:—

- (a) Institute of Chartered Accountants (England or Scotland or Ireland).
- (b) Society of Incorporated Accountants and Auditors.
- (c) Chartered Institute of Secretaries.
- (d) Association of Certified and Corporate Accountants.
- (e) Institute of Cost and Works Accountants.
- (f) Institute of Bankers.
- (g) Institute of Municipal Treasurers and Accountants.
- (h) Corporation of Secretaries OR

A University Degree in Economics or related subjects with accountancy as a final degree subject.

A candidate must be capable of controlling and organising a large staff and training subordinate staff.

Duties.—To take charge of a section of the Accounts branch at Ministry of Agriculture Headquarters, Enugu.

Method of application.—Applications should be addressed to the Secretary, Public Service Commission, Enugu, so as to reach him not later than 10th August, 1961.

Applications from candidates not in Government Service should be completed in quadruplicate on the prescribed form which may be obtained from all District officers and from the Nigerian Information Service in Lagos, Ibadan, Kaduna and Enugu, and Office of the Commissioner for Eastern Nigeria in the United Kingdom, 9 Northumberland Avenue, London, W.C. 2, and Nigerian Liaison Officer 506 Dupont Circle Building, Washington, 6 D.C., U.S.A.

Applications from candidates in Government service should be submitted through the Head of the applicant's Department and be accompanied by Confidential Reports.

Government Notice No. 1514 (2nd publication)

MINISTRY OF JUSTICE AND DEPARTMENT OF PUBLIC PROSECUTIONS, WESTERN NIGERIA

VACANCY FOR SENIOR CROWN COUNSEL, GRADE I

Applications are invited from suitably qualified Nigerian candidates for appointment to the post of Senior Crown Counsel, Grade I in the Ministry of Justice or in the Department of Public Prosecutions, Western Nigeria.

Qualifications.—Applicants must be Barristers or Solicitors with not less than 7 years post-call experience. Possession of a degree is an advantage.

Scale of salary.—Group 7—£2,292.

Duties.—Senior Crown Counsel, Grade I will be required to perform such legal work as is carried on in the Ministry of Justice or in the Department of Public Prosecutions as specified in the Constitution of Western Nigeria.

Other conditions of service.—The office is pensionable. Appointment will be on probation for three years.

Method of application in Nigeria.—Applications from candidates not in Government Service should be completed in triplicate on Form WRPSC 1 obtainable from the Secretary of any of the Regional Public Service Commissions or of the Federal Public Service Commission. Serving officers in the Ministry of Justice and in the Department of Public Prosecutions, Western Nigeria, will be considered automatically and need not apply. Applications from other candidates in the Government Service should be submitted in letter form, through the Head of the applicant's department, and the Public Service Commission concerned, if the applicant is in a Public Service other than that of Western Nigeria, and be accompanied by copies of confidential reports for the last three years. If a covering letter can be sent containing any special comments that may be of value in assessing the candidate's suitability for the post applied for, it will be highly appreciated.

In the United Kingdom.—Applications should be completed in quadruplicate on Form WRPSC 1 obtainable from the office of the Agent-General for Western Nigeria (Recruitment Branch), 178/202 Great Portland Street, London, W.1. Completed application forms should reach the Official Secretary not later than 10th August, 1961.

All applications should reach the Office of the Secretary, Public Service Commission, Western Nigeria, Ibadan, not later than 17th August, 1961.

Government Notice No. 1515 (2nd publication)

MINISTRY OF JUSTICE AND DEPARTMENT OF PUBLIC PROSECUTIONS, WESTERN NIGERIA

VACANCY FOR CROWN COUNSEL, GRADE II

Applications are invited from suitably qualified Nigerian candidates for appointment to the post of Crown Counsel, Grade II in the Ministry of Justice or in the Department of Public Prosecutions, Western Nigeria. Candidates who have applied for post of Crown Counsel to the Secretary, Public Service Commission within the last twelve months need not reapply as their applications will also be considered.

Qualifications.—Applicants must be Barristers or Solicitors. Normally not less than two years post-call experience is required but a limited number of applicants may be appointed with less than two years post-call or post-admission experience if they are otherwise well qualified. Possession of a degree is an advantage.

Scale of salary.—£1,020-48-1,260-54-1,584 in salary scale A.

Candidates with two years post-call experience will commence at a salary of £1,020 per annum; candidates with a degree and two years post-call experience will commence at a salary of £1,068 per annum; candidates with less than two years post-call experience will enter scale A at £720 per annum (if they have no degree) or £762 per annum (if they have a degree) and will advance to the salaries mentioned above on completing the two years post-call experience in the Department. Candidates who are Barristers or Solicitors and who have more than two years post-call experience will be granted an increment in the salary scale for each additional year subject to the following:

(a) that the additional post-call experience was gained after the age of 25, and

(b) that no more than six increments may be granted in any individual case.

Duties.—Crown Counsel, Grade II will be required to perform such legal work as is carried on in the Ministry of Justice or in the Department of Public Prosecutions as specified in the Constitution of Western Nigeria.

Other conditions of service.—The office is pensionable. Appointment will be on probation for three years.

Method of applications in Nigeria.—Applications from candidates not in Government Service should be completed on Form WRPSC 1 obtainable from the Secretary of any of the Regional Public Service Commissions or of the Federal Public Service Commission. Serving officers in the Ministry of Justice and in the Department of Public Prosecutions, Western Nigeria, will be considered automatically and need not apply. Applications from other candidates in the Government Service should be submitted in letter form, through the Head of the applicant's department, and the Public Service Commission concerned, if the applicant is in a Public Service other than that of Western Nigeria, and be accompanied by copies of confidential reports for the last three years. If a covering letter can be sent containing any special comments that may be of value in assessing the candidate's suitability for the post applied for, it will be highly appreciated.

In the United Kingdom.—Applications should be completed in quadruplicate on Form WRPSC 1 obtainable from the office of the Agent-General for Western Nigeria (Recruitment Branch), 178/202 Great Portland Street, London, W.1. Completed application forms should reach the Official Secretary not later than 10th August, 1961.

All applications should reach the Office of the Secretary, Public Service Commission, Western Nigeria, Ibadan not later than the 17th of August, 1961.

Government Notice No. 1596

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCY FOR ASSISTANT MATRON

Applications are invited from qualified and experienced candidates for the post of Assistant Matron in the above Teaching Hospital.

Candidates must hold S.R.N., S.C.M. Previous practical experience in Nursing administration will be an advantage. The appointment affords an excellent opportunity to obtain further experience over the whole range of nursing administrative duties. There are two Assistant Matrons and three Administrative Sisters on the staff.

Salary.—(Pensionable)—£1,032 per annum rising by 3 annual increments to a maximum of £1,164 per annum, plus £10 per annum departmental allowance. (Contract)—£1,140 per annum rising by 3 annual increments to a maximum of £1,284 per annum, plus £11 per annum departmental allowance.

Nigerian candidate will normally be offered pensionable terms. Expatriate would be offered a contract appointment for two tours of 12-18 months which may be renewable by mutual consent. Inducement addition is payable to an expatriate officer.

Application forms and further particulars obtainable from the House Governor. Closing date: 19th August, 1961.

Government Notice No. 1597

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCIES FOR SISTERS

Applications are invited from experienced ward sisters holding S.R.N., S.C.M. for one of three posts of Administrative Sister. Duties consist of assisting generally in Matron's Office with rounds and routines, responsibility for interviewing and training domestic staff. Position offers valuable experience for those interested in nursing administration.

Salary.—(Pensionable)—£657-996 per annum plus £30 per annum departmental allowance. Contract—£720-1,092 per annum plus £33 per annum departmental allowance.

Nigerian candidate will normally be offered pensionable terms. Expatriate would be offered a contract appointment for two tours of 12-18 months which may be renewable by mutual consent. Inducement addition is payable to an expatriate officer.

Application forms and further particulars obtainable from the House Governor. Closing date: 19th August, 1961.

*Government Notice No. 1598***UNESCO VACANCIES**

The following posts are vacant, of which details are available on request to the Ministry of Education. Applications must be made in sufficient time to allow them to reach UNESCO on the date set out for the post in question:

<i>Title of Post</i>	<i>Qualifications and Experience</i>	<i>Date Application to be received in UNESCO, Paris</i>
Statistician (SS-32) P-3	University degree with specialization in the field of statistics or economics. Minimum of 5 years experience in various fields of applied statistics, preferably in the field of education.	26th September, 1961
Department of Social Sciences, Statistical Division	Thorough knowledge of one of the working languages of UNESCO and satisfactory reading knowledge of one or more other major languages.	
Chief Librarian (CUA-07) P-4	University degree; wide experience in library activities; thorough knowledge of one of the UNESCO working languages and an adequate understanding of the other.	22nd September, 1961
Department of Cultural Activities Unesco Library and Reference Service		
Graphic Arts Specialist (Courier-19) P-1, P-2	Wide general culture; several years' education and practical experience in typography, printing and photogravure work, art work and presentation. Good knowledge of English or French and working knowledge of the other language. Ability to adapt artistic conceptions to meet varied demands, and rapidity and accuracy of execution.	30th October, 1961
Department of Documents and Publications Service, Art Section		

Government Notice No. 1599

BOARD OF CUSTOMS AND EXCISE
SALE OF GOODS AT APAPA

Unless previously cleared, the following unclaimed goods Government Warehoused at APAPA, will be sold by public auction at 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
22-4-61	CLIO	Saconi Doula	3	Cases Sundry Goods
22-4-61	CLIO	S. F. Weber Sum-Moundon Tchad Africa	1	Case Sundry Goods
24-4-61	CLIO	Camp-92 Doula 7	1	Case Sundry Goods
22-4-61	CLIO	Weber Sum-Moundon-Tchad via Mory and Cie Doula	50	Packages Sundry Goods
24-4-61	African Dawn	C.M.C. 2/12 Lagos 1/60	60	Cartons Wire Nails
2-4-61	Vander Hagen	D.S.C./ITS/Lagos 1/14	14	Cases Mechanical Toys and Playing Cards
20-2-61	Tarkwa	W & W Lagos 1	1	Crate Rolled Steel Window Frame
9-1-61	Kalewa	A.A.T. Kano via Apapa 1	1	Case Rolled Steel Ship
20-4-61	Koyan	I.A.R.M. RA 7074988 Ibadan B 9765	3	Cartons Provisions
29-4-61	Koyan	N/M N/N	6	Cartons Pressing Oil Glossine
15-9-60	General Dufour	Chanrai 425-6578 J Port-Harcourt	1	Carton Mocaioni
26-6-60	Kalewa	2618 P Chellaram Warri	1	Carton Powdered Milk
6-5-61	Sachikawa Maru	F.A.O.M. Kano Apapa 1/2	2	Cases Calendar
12-3-61	Cairnforth	M.L. 210 Lagos 1/2	2	Cases Earthenware
12-3-61	Cairnforth	C.F.A.O. Lagos 1/3	3	Cartons Perfume Products
13-2-61	Alaska Maru	O.C.A. Lagos	22	Cartons Canned Fish
18-2-61	Kindat	A.T.C. Lagos	7	Cases Medical Preparations
18-4-61	Sanyo Maru	Holt 1 S Victoria S/O via Lagos	1	Case Cotton Shirts
19-4-61	Saentis	HB 85/60 AT Apapa via Casablanca	6	Bales Tissues Cotton
29-4-61	Trelissick	Kadiri Ishola HB Belgium Lagos 1/24	18	Cases Earthen Ware
19-4-61	Saentis	HB 40/60 AT Apapa Casablanca	18	Bales Tissues Cotton
19-4-61	Saentis	B. O. 5 Lagos	1	Case Arabic Book
19-4-61	Saentis	15/16 Lagos S.B.	2	Cases Arabic Books
6-5-61	Sachikawa Maru	D.S. Allied 01910 Apapa 1/12	12	Bales Spun Rayon Goods
23-1-61	Miami	B. M. Kano 13395	1	Case Sundry Goods
17-4-61	Jalaveera	H.B.A.T. 85/60 Apapa	3	Bales Indian Cotton
19-4-61	Saentis	I.D.T. 13 TCOT Fort Lamy/ Apapa	1	Case Stationery
29-11-60	Kohima	Reqn. 7896 Plat. BOV Sec. School Kuru Vom-Jos c/o GCA. Port Harcourt	1	Case Laboratory Apparatus
26-3-61	Kentung	Reqn. 2558 Railways Apapa 55239	1	Case Sundry Goods
26-3-61	Kentung	S.N.L. 10/11 17346 Apapa	2	Cases Sundry Goods
23-3-61	Nordvard	T.K. Azard Kano via Apapa 3064 F	1	Case Sundry Goods
23-3-61	Nordvard	Reqn. 8813 Fed. Pl. Path. Agric. Res. Ibadan c/o GCA Apapa	1	Case Magnesium Nitrate
10-1-61	Salaga	H.E.C. Zaria Apapa 03550/1	1	Parcel Glands and Sleever
Unknown	Unknown	S.F.C. 115 Apapa	4	Coils Wire
21-3-61	Nordvard	Adebajo Apapa 1	1	Case Water Proof Adhesive
29-12-60	Tasmania	B & S 6/51244 Lagos	1	Case Chemicals
24-4-61	African Dawn/L	Light of Life c/o United Missionary Society Jebba	35	Cartons Religious Books
29-4-61	Frelissick	Kadiri Ishola Lagos 132 Victoria Street, Lagos Nigeria	6	Cases Earthen Ware
28-2-61	Oduduwa	Nwofor 528 Ibadan via Lagos	1	Case Commercial Vehicle Spares
20-2-61	Tarkwa	M.OOATC Lagos 2	1	Case Rubber Dolls
3-12-60	Kyoshin Maru	Basher Tabba Co. Lagos	1	Carton Parcel Receipt Advertising Matter
3-12-60	Kyoshin Maru	K.A.SS. Lagos 1675 No. 1	1	Sample of Porcelain Ware
3-3-61	Terukawa Maru	E. S. Lupuwana Glongam Grammar School via Ibadan Lagos Nigeria	1	Case Personal Effects

SALE OF GOODS AT APAPA—continued

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
21-2-61	Daleby	Wesley Guild Hospital Ilesha ..	1	Box Hoover Motor
21-2-61	Daleby	Mr K. V. Booth P.M.B. 2157 Lagos ..	1	Carton Floor Sealing Compound
28-2-61	Schouten	S.M.S. Ojowo Lagos ..	1	Case Papers
23-3-61	African Pilot	A.K.O. Lagos 7/12 ..	6	Cartons Ladies Shoes
21-3-61	Ferngrove	AB. Lagos 1/3 ..	3	Cases Watchman Clock Systems
25-3-61	Swealand	R.B. A/2224 Ibadan via Lagos 5887/1 ..	1	Case Lorry Parts
25-3-61	Swealand	Major & Co. Aba Eastern Nigeria ..	1	Case Exhibition Materials
14-2-61	Kamerum	W. S. 19 Lagos ..	1	Case Shoes
28-3-61	Aquileia	E. L. 90 Lagos ..	1	Case Glassware
13-3-61	Minerva	D.W.H. Lagos ..	1	Case Photo Copying Machines with Accessories
13-3-61	Minerva	Bonojo Trading Co. M. 2/515 ..	1	Case Textile (Shirts)
5-2-61	Nordvest	B.B.T.O.S. Lagos ..	1	Case Pointed Pens
Unknown	Unknown	H 86/60 B A T ..	1	Bale Cotton Goods
Unknown	Unknown	H 87/60 B A T ..	1	Bale Cotton Goods
26-4-61	African Dawn	A.W.C.M. Lagos via Apapa la Diamond ..	9	Cartons Molled Milk Powder Chocolate
23-4-61	Iris	D. Frigo Apapa 9/10 ..	2	Cases Tinned Liver Paste
23-4-61	Iris	Frigo 1/22 Apapa ..	18	Cartons Preserves
23-4-61	Iris	Frigo 23/27 ..	5	Cartons Tinned Cream
23-4-61	Iris	Frigo 28/33 ..	6	Cartons Tinned Apples
23-4-61	Iris	Frigo 40/63 ..	25	Packages Fish Preserves
28-5-61	Degema	Bewac Apapa Lagos ..	1	Case Wheel Sheet
Unknown	Parcel Post	610/61 ..	1	Parcel Confectionery
Unknown	Parcel Post	612/61 ..	1	Parcel Coupons
Unknown	Parcel Post	613/61 ..	1	Parcel Coupons
Unknown	Parcel Post	625/61 ..	1	Parcel Greeting Card Samples
Unknown	Parcel Post	626/61 ..	1	Parcel Coupons
Unknown	Parcel Post	626/61 ..	1	Parcel Coupons
Unknown	Parcel Post	658/61 ..	1	Parcel Greeting Cards
Unknown	Parcel Post	660/61 ..	1	Parcel Sundry Goods
Unknown	Parcel Post	668/61 ..	1	Parcel Greeting Card
Unknown	Parcel Post	669/61 ..	1	Parcel Football Coupons
Unknown	Parcel Post	675/61 ..	1	Parcel Coupons
Unknown	Parcel Post	676/61 ..	1	Parcel Coupons
Unknown	Parcel Post	677/61 ..	1	Parcel Coupons
Unknown	Parcel Post	684/61 ..	1	Parcel Coupons
Unknown	Parcel Post	685/61 ..	1	Parcel Coupons
Unknown	Parcel Post	686/61 ..	1	Parcel Coupons
Unknown	Parcel Post	687/61 ..	1	Parcel Coupons
Unknown	Parcel Post	688/61 ..	1	Parcel Coupons
Unknown	Parcel Post	698/61 ..	1	Parcel Coupons
Unknown	Parcel Post	699/61 ..	1	Parcel Coupons
Unknown	Parcel Post	701/61 ..	1	Parcel Printed Papers
Unknown	Parcel Post	702/61 ..	1	Parcel Coupons
Unknown	Parcel Post	703/61 ..	1	Parcel Coupons
Unknown	Parcel Post	710/61 ..	1	Parcel Cushion Covers
1-2-61	Nordvard	Apapa W. N. P.G. 1070-0 ..	1	Case Printing Bars and Rollers
1-5-61	Ludolfoldendoff	Geka Kano Nigeria 2 via Apapa ..	1	Drum Isopravyl Stearate
22-12-61	Dumbaia	AGL KV/WA 2859/60 Kano Apapa HL 9635 ..	1	Case Meigs
20-4-61	Elmina Palm	Reqn. 2483 P.E. MOW Kano c/o GCA Apapa 12387 ..	1	Crate Flat Asbestos Cement Sheets
28-4-61	King Jaja	16/61 Adebajo Apapa p.74/224 ..	157	Cartons Adhesive Tape
28-4-61	King Jaja	S.I.M.B. Ilorin via Apapa 1/2 ..	2	Cases Geographical Globes
Unknown	Unknown	S.C.O.A. Jos via Port Harcourt 10 ..	1	Bale Bedstead
12-12-60	King Roberts	Reqn. 6963 P.W.D. Freetown ..	1	Case Machinery Parts
Unknown	Togokust	GS 102 Apapa ..	1	Old 'NSU' Motor Cycle
20-4-61	Owerri	Mr Williams Jordan c/o American Consul Lagos Nigeria ..	1	Carton Personal Effects
20-4-61	Owerri	J. Allen & Co. Ltd. Central parts Depot Creek Road Apapa ..	1	Case Diesel Parts

SALE OF GOODS AT APAPA—continued

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
20-4-61	Owerri	Colis Lagos Island Venture ..	1	Carton Sundry Goods
20-4-61	Owerri	Colis Lagos Island Venture ..	2	Cases Sundry Goods
22-6-61	Owerri/L	E. J. Esenowo Idua—Town		
		Eket—Nigeria ..	1	Carton Auto Parts
Unknown	Unknown	Ronads 21 Aba—Nigeria ..	1	Carton Distilled Water
Unknown	Unknown	L. L. L. Port-Harcourt 2611B		
		Nigeria ..	1	Carton Ladies San
Unknown	Unknown	E. A. Calacas via Laguaira 107 ..	1	Case Sewing Machine
Unknown	Unknown	F.A.O.L. Kumasi-Takoradi		
		27811, 02 114 ..	1	Bundle Buckets .

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. 1600

BOARD OF CUSTOMS AND EXCISE

SALE OF GOODS AT SAPELE

Unless previously cleared, the following unclaimed goods lying in the Government Warehouse at SAPELE, will be sold by Public Auction at the 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.

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
13-9-60	Burutu Palm	ICI-MISE-178 N/N ..	70	Bags Jute M. Potash
22-3-61	Dixcove	FAOL 2-180-02 N/N ..	1	Carton Ovaltine
22-3-61	Dixcove	N/M N/N a/c FAOL N/N ..	1	Bundle Bedsteads
22-3-61	Dixcove	N/M N/N a/c IB-WST-821		
		N/N ..	3	Bundles Bedsteads
8-5-61	Degema	IC-BMD-717 SAP N/N ..	5	Drums Cement
8-5-61	Degema	CHR N/N ..	1	Carton Samples
1-4-61	Merwede	J.O.J-171-SAP N/N ..	1	Bundle Beds
29-4-61	Kandew	FAOL 1-5103-06 N/N ..	2	Cases Beer
29-4-61	Kandew	H.C. 6300-B-City SAP N/N ..	1	Drum Transparent
28-5-61	Perange	HOLT (PMZ) SAP N/N ..	1	Bundle Bedsteads
28-5-61	Perange	G.N.L.-K.5500 N/N ..	2	Cartons Stout
3-5-61	Salaga	IB-K-869 2847 1/2 ..	2	Cartons Flasks
3-5-61	Salaga	GBO-CCB.8 B-113 N/N ..	1	Carton Paint
3-5-61	Salaga	N/M N/N ..	1	Old Canoe

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.

NIGERIA TRADE JOURNAL, VOL. 9 No. 2

April-June Issue—Price 2s-6d

PRINCIPAL CONTENTS

Federal Budget, 1961-62
C.C.T.A. Conference in Lagos
Proposed New Weights and Measures Service for Nigeria
Conference on Labour and Manpower Problems
Bornu Province—Prospects of Vast Economic Development
Review of Overseas Trade—January-December 1960
Trade Enquiries
Trade Statistics

Announcements
Lagos Stock Exchange
I.L.O. Regional Conference for Africa
Anglo-Nigerian Conference on Industrial Development—F.B.I. Report
News from the Marketing Boards
Survey of the Mining Industry—Second Half of 1960
Market Conditions—October-December 1960
Returns of Companies
London Market Record

Now on sale at bookshops; or from the office of the Publishers, the Federal Ministry of Information, Lagos; or from the offices of the Federal Ministry of Commerce and Industry, at Lagos, Kano, Jos, Port Harcourt, Aba, Calabar, Onitsha, Ibadan, Ondo and Sapele.

Printed and published by The Federal Government Printer, Nigeria. 1960/861/6,475

Annual Subscription from 1st January each year is: Overseas and Local £4-15s-0d post free. Overseas Second Class Air Mail £6-10s-0d. Present issue (including Supplement) 2s-6d per copy. Subscribers who wish to obtain Gazette after 1st January should apply to Federal Government Printer for amended Subscription.