

Federal Republic of Nigeria Official Gazette

No. 2

LAGOS—14th January, 1965

Vol. 52

CONTENTS

	Page		Page
Movements of Officers	36-43	Results of Joint Examination for Chemists and Druggist Examinations	50
Nigerian Navy—Commission	44-47	Suspension of Mr J. A. Ekweme's Chemists and Druggists Licence	50
Appointment of Acting Chief Justice of High Court, Lagos	47	Central Bank of Nigeria—Return of Assets and Liabilities as at close of Business on 31st December, 1964	51
Probate Notice	47-8	Competition for Entry into the Administrative and Special Departmental Classes of the Eastern Nigeria Public Service, 1965	51-2
Cancellation of Pioneer Certificate	48	National Premium Bonds Result of 8th Public Draw	53
Granting of Pioneer Certificates	48	1965 Palm Kernels and Palm Oil Marketing Schemes—Licensed Buying Agents	55-7
Hollman and Wilson (Insurance) Limited—Removal from Register of Companies	48	Tenders	55-9
West African Institute for Oil Palm Research—Change of Name	48	Vacancies	59-65
Rate of Royalty on Tin	49	Board of Customs and Excise—Sale of Goods	65-66
Price of Tantalite—Provisional Royalty	49		
Price of Columbite—Provisional Royalty	49		
Price of Zircon Concentrates—Provisional Royalty	49		
Price of Thorium Concentrates—Provisional Royalty	49		
Dawson Road (Benin) Postal Agency—Opening of	49		
Loss of Payable and Local Purchase Orders	49-50		
Closing of Road	50		
Cancellation of Certificate of Registration of Trade Union	50		
Federal Government Scholarships 1964—Niger Delta Special Area Awards	50		

INDEX TO LEGAL NOTICES IN SUPPLEMENT

L.N. No.	Short Title	Page
9	Merchant Shipping (Board of Survey) Regulations, 1964	B7
10	Merchant Shipping (Timber Cargo) Rules, 1964	B13
11	Merchant Shipping (Examination for Certificates of Competency) (Fishing) Regulations, 1964	B17

Government Notice No. 48

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information :—

NEW APPOINTMENTS

Name	Department	Appointment	Date of Appointment	Date of Arrival
Administration	Abubakar, A.	Stenographer, Grade I	1-12-64	—
	Arokoyo, Miss E.	Stenographer, Grade I	1-12-64	—
	Ebu, Miss J. C.	Secretary-Typist	7-9-64	—
	James, J.	Stenographer, Grade I	1-12-64	—
	Josiah, J.	Stenographer, Grade I	11-9-64	—
	Mek, H.	Stenographer, Grade I	1-12-64	—
	Mofolorunso, S. J.	Secretary-Typist	19-10-64	—
	Nwokeohu, C. U.	Secretary-Typist	13-8-64	—
	Oyo, B. N.	Secretary-Typist	7-9-64	—
	Poloma, E. N.	Stenographer, Grade I	1-12-64	—
Agricultural Research	Saleh, M. I.	Stenographer, Grade I	1-12-64	—
	Ethamesor, J.	Driver-Mechanic	1-4-64	—
Customs and Excise	Adigun, A. O.	Preventive Officer	10-2-64	—
Forest Research	Kisowe, C.	Driver-Mechanic	1-4-63	—
Judicial	Ogundipe, Z. O.	Typist, Grade II	1-7-64	—
Ministry of Commerce and Industry	Umoh, C. M.	3rd Class Clerk	4-8-64	—
Ministry of Communications	Aldbele, M.	Postal Officer	1-12-64	—
	Awomuti, A. A.	Climatological Assistant, Grade II	8-1-63	—
	Da-Silva, Miss A.	Telephone Operator	1-12-64	—
	Ibe, C. P.	Postal Officer	3-12-64	—
	Ogbewere, J.	Telephone Operator	4-8-64	—
	Ogunshuyi, S. O.	Postal Officer	3-12-64	—
	Onashoga, A. O.	Postal Officer	13-12-63	—
	Thomas, Miss A. M.	Telephone Operator	1-12-64	—
Ministry of Establishments	Obiano, B. O.	3rd Class Clerk	1-7-64	—
	Odutayo, Mrs B.	Clerical Assistant	19-9-60	—
Ministry of Health	Ekereuke, J. M.	3rd Class Clerk	19-11-64	—
	Olojo, Mrs B.	Staff Nurse	2-7-64	—
Ministry of Labour	Osinuga, A. O.	3rd Class Clerk	4-12-64	—
	Osuji, E. E.	3rd Class Clerk	31-10-64	—
	Uwajeh, M.	3rd Class Clerk	31-10-64	—
Ministry of Lagos Affairs	Eta, Miss V. J.	Typist, Grade III	1-8-64	—
Ministry of Transport	Abba, A.	Artisan, Class II	1-4-64	—
Ministry of Works and Surveys	Edovbiye, J. E.	Assistant Technical Officer-in-Training	23-9-63	—
Nigerian Institute for Oil Palm Research	Agboh, D. E. O.	Field Overseer, Grade II	1-5-64	—
	Charles, F.	Field Overseer, Grade II	1-5-64	—
	Diokpara, M.	Field Overseer, Grade II	1-5-64	—
	Irabor, M. S.	Field Overseer, Grade II	1-5-64	—
	Nwosu, S.	Field Overseer, Grade II	1-5-64	—
	Onuba, R. C.	Field Overseer, Grade II	1-5-64	—
	Osueke, I. C.	Field Overseer, Grade II	1-5-64	—
Statistics	Onimole, Miss B. R.	3rd Class Clerk	16-1-64	—

1 Notification in Gazette No. 90 of 5-11-64 amended.

2 Notification in Gazette No. 5 of 9-1-64 amended.

PROMOTIONS

Department	Name	Appointment	Date of Promotion
Administration	Adegbenro, Mrs F. O.	Stenographer, Grade I	1-9-64
	Adim, F. N.	Stenographer, Grade I	1-9-64
	Akindolani, C.	Stenographer, Grade I	1-9-64
	Anyatonwu, J.	Stenographer, Grade I	1-9-64
	Aso, Miss C.	Stenographer, Grade I	1-9-64
	Atirike, A. A.	Stenographer, Grade I	1-9-64
	Dede, D. O.	Stenographer, Grade I	1-9-64
	Emayomi, J.	Administrative Officer, Class IV	7-12-64
	Evbuoma, Miss H. O.	Stenographer, Grade I	1-9-64
	Folayan, Mrs C.	Stenographer, Grade I	1-9-64
	Ibe, G.	Stenographer, Grade I	1-9-64
	Inegbenijie, D.	Stenographer, Grade I	1-9-64
	Inyang, Mrs J.	Stenographer, Grade I	1-9-64
	Ladepo, A. S.	Stenographer, Grade I	1-9-64
	Lawrence Mrs E.	Stenographer, Grade I	1-9-64
	Mosuro, Mrs A. N.	Stenographer, Grade I	1-9-64
	Ogboro, Mrs C.	Stenographer, Grade I	1-4-64
	Olayinka, Miss E. I.	Stenographer, Grade I	1-9-64
	Ohiri, A.	Stenographer, Grade I	1-9-64
	Onibuje, Mrs E. O.	Personal Secretary, Grade II	1-9-64
	Opara, C.	Stenographer, Grade I	1-9-64
Agricultural Research	Appah, A.	Technical Officer	15-6-64
	Bekomson, B. T.	Technical Officer	15-6-64
Customs and Excise	Ajiboye, I.	Assistant Preventive Superintendent	17-12-64
	Bankale, V. A.	1st Class Clerk	1-4-64
	Eyo, E. E.	Assistant Preventive Superintendent	17-12-64
	Monite, T.	Assistant Preventive Superintendent	17-12-64
	Ofonagoro, R. C.	Assistant Preventive Superintendent	17-12-64
	Okoli, S. C.	Assistant Preventive Superintendent	17-12-64
Ministry of Establishments	Edun, B. A.	Instructor (Stenography), F.T.C., Lagos	19-11-64
Ministry of Finance	Effiong, E. O.	Principal Accountant	1-7-64
Ministry of Health	Egboh, A. A.	Pharmaceutical Registrar	1-12-64
Ministry of Labour	Bassey, S. E.	Assistant Labour Inspector	17-12-63
Ministry of Transport	² Okoduwa, J. O.	Air Traffic Control Officer, Grade II	1-9-64
Ministry of Works and Surveys	Abba, N. K.	Senior Executive Engineer	1-12-64
	Abraham, P.	Architect, Grade I (Temporary)	1-12-64
	Aluko, D. W. I.	Senior Executive Engineer	1-12-64
	Alusi, M. K.	Architect, Grade I	1-12-64
	Amaso, S. A.	Senior Executive Engineer	1-12-64
	Amechi, A. O. C.	Senior Executive Engineer	1-12-64
	Chiedu, S. O.	Mechanical Engineer, Grade I	4-12-64
	Dada, G. A.	Architect, Grade I	1-12-64
	Ejekuko, R. O.	Technical Officer (Cartography)	17-12-64
	Kathiramalaiathan, K. V. S.	Senior Executive Engineer (Temporary)	11-9-64
	Nnaemeka, G. O.	Assistant Works Superintendent	17-4-63
	Odiakosa, C. A.	Architect, Grade I	1-12-64
	Okoye, E. C.	Assistant Works Superintendent	17-4-63
	Shokunbi, J. A.	Assistant Works Superintendent	1-3-64
	Williams, A. S.	Technical Officer (Lithography)	22-12-64
	Wise, E. G.	Senior Executive Engineer (Temporary)	7-9-64
Nigerian Institute for Trypanosomiasis Research	D'au, Alhaji A.	Chief Field Officer	1-4-64
Police	³ Aborowa, A.	Assistant Superintendent	16-11-64
	³ Kaita, A.	Assistant Superintendent	16-11-64
	Overington, D.	Deputy Superintendent	4-12-64

1 Notification in *Gazette* No. 82 of 1-10-64 amended.2 Notification in *Gazette* No. 84 of 8-10-64 amended.3 Notification in *Gazette* No. 104 of 24-12-64 amended.

CONFIRMATION OF APPOINTMENTS

Department	Name	Appointment	Date of Confirmation
Cabinet Office	¹ Ehujuo, A.	Driver-Mechanic	8-11-64
Customs and Excise	Ademakinwa, Mrs F. A.	3rd Class Clerk	9-10-64
Ministry of Communications	Nwagwu, E.	Postman	1-4-63
Ministry of Works and Surveys	Okafor, G. O.	Executive Engineer	28-9-64
Nigerian Institute for Trypanosomiasis Research	Njoku, S. A.	2nd Class Technical Assistant	1-4-60
Statistics	Ojogwu, M. N.	Statistical Assistant, Grade II	1-4-64

¹ Notification in *Gazette* No. 100 of 10-12-64 amended.

ACTING APPOINTMENTS

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Customs and Excise	Ette, N. O.	Assistant Chief Clerk	24-12-64	—
Forest Research	¹ Oseni, A. M.	Director of Forest Research	12-12-64	—
General Executive Class	² Akponor, Miss P. C.	Executive Officer (Accounts)	1-11-64	—
	² Bassey, B. E.	Executive Officer (Accounts)	16-11-64	—
	² Cardoso, W. G.	Executive Officer (Accounts)	24-8-64	—
	² Fred-Horsfall, C.	Executive Officer	29-7-64	—
	Habeebu, M. M.	Executive Officer	15-9-64	—
	Isiguzo, K. C. S.	Executive Officer	16-10-63	16-11-64
	Mbah, S. I.	Executive Officer (Commerce)	11-7-64	—
	² Ogbe, K. E.	Executive Officer (Accounts)	30-10-64	—
	² Pepple, E. S.	Executive Officer (Accounts)	30-10-64	—
	² Ukpung, U. O.	Executive Officer (Accounts)	30-10-64	—
Inland Revenue	³ Ogutuga, D. B. O.	Investigating Officer	1-9-64	1-11-64
Judicial	³ Ogutuga, D. B. O.	Investigating Officer	1-11-64	—
Ministry of Commerce and Industry	Ahaiwe, J. U.	Assistant Registrar, Grade II	24-12-64	—
	Coursey, D. G.	Deputy Director of Research	26-3-64	8-6-64
	⁴ Peters, F. G.	Registrar of Commercial Legislation	7-11-64	—
Ministry of Communications	⁵ Williams, W. N.	Deputy Director of Research	18-11-64	—
	Abioye, J.	Senior Technician, Grade II	26-12-64	—
	Achor, J. O.	Senior Technician, Grade II	5-12-63	10-12-64
	Adekoya, C. O.	Postmaster, Grade I	29-5-64	3-12-64
	Adeleye, Z.	Senior Technician, Grade I	23-12-64	—
	Adeniyi, A.	Senior Supervisor	29-6-64	9-11-64
	Adeyemi, S. C. O.	Senior Supervisor (Post)	4-8-64	16-11-64
	Adigwe, P. O.	Senior Technician, Grade II	14-12-64	—
	Afinsulu, J. O.	Senior Supervisor (Accounts)	5-10-64	20-11-64
	Agili, S. O.	Head Postmaster, Grade II	26-9-64	27-10-64
	Ajasa, T. A.	Senior Technician, Grade II	15-10-64	23-11-64
	Ajuzieogu, E. E.	Technical Officer	18-9-64	16-11-64
	Akpala, F. A.	Senior Technician, Grade II	21-12-64	—
	Anakwe, M. O.	Senior Technician, Grade II	15-10-64	25-11-64
	Anene, C. C.	Senior Technician, Grade I	3-1-65	—
	Anigbogu, S. U.	Senior Technician, Grade I	18-5-64	4-8-64
	Anyansi, A. O.	Senior Technician, Grade II	23-11-64	—
	Anyim, I. K.	Senior Technician, Grade II	15-10-64	14-11-64
	Atakenu, M. M.	Senior Technician, Grade I	30-12-64	—
	Ayodele, S.	Senior Technician, Grade II	1-12-64	—
	Ayuk, J. N. E.	Technical Officer	15-12-64	—
	Bada, O.	Senior Technician, Grade II	1-12-64	—
	Brown, A. N.	Senior Stores Officer	10-9-64	1-1-65
	Chukwu, S. O. U.	Postmaster, Grade II	19-10-64	25-11-64
	Ejiofor, P. O.	Senior Technician, Grade I	11-1-65	—
	Ejumota, C. M.	Technical Officer	30-12-64	—
	Ekanem, E. T.	Senior Supervisor (Post)	4-5-64	8-11-64
	Ekwunife, A. N. O.	Senior Technician, Grade II	2-11-64	8-12-64

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Communications—continued	Elaiho, J. E.	Senior Technician, Grade II	6-10-64	14-11-64
	Elumogo, M. N.	Senior Technician, Grade II	19-10-64	27-11-64
	Essien, I. J. I.	Senior Technician, Grade II	18-11-64	—
	Ezekwesili, H. N. C.	Senior Technical Officer	10-1-65	—
	Giwa, M.	Senior Technician, Grade II	24-8-64	4-11-64
	Hunsu, J. U.	Senior Technician, Grade II	14-12-64	—
	Ikenga, B. B. C.	Chief Clerk	16-9-64	1-12-64
	Iloka, D. N.	Senior Technician, Grade II	19-12-64	—
	Ilori, A. O.	Senior Technician, Grade II	17-11-64	—
	Imoukhuede, D. A.	Postmaster, Grade II	25-9-64	27-10-64
	⁶ Inoma, R. N.	Territorial Controller	9-12-64	—
	⁴ Isang, M. I.	Senior Technician, Grade I	17-11-64	—
	² Isiakpere, E. A.	Technical Officer	16-11-64	—
	² Kpoudosu, Z. A.	Technical Officer	28-11-64	—
	Maduiké, J. A.	Assistant Chief Clerk	28-12-64	—
	Mbat, B. U.	Assistant Chief Clerk	16-9-64	1-12-64
	Menkiti, A. I.	Technical Officer	4-1-65	—
	Mgbeze, N. B. E.	Senior Technician, Grade III	26-4-63	16-12-64
	Nduaguba, E.	Senior Technician, Grade II	30-12-64	—
	Njoku, E. A.	Technical Officer	1-12-64	—
	Nsionu, G. N.	Senior Supervisor	4-11-64	—
	Nwachia, P. C.	Senior Technician, Grade II	18-12-64	—
	Nwafia, P. N.	Senior Supervisor (Telephone)	29-9-64	1-11-64
	Obi, C. A.	Senior Technician, Grade II	17-12-64	—
	Obiechina, C. C.	Senior Technician, Grade II	1-1-65	—
	Obodoagwu, B. C.	Assistant Chief Clerk	8-1-65	—
	Ofoma, F. M.	Technical Officer	1-12-63	31-10-64
	Ofoma, F. M.	Technical Officer	9-12-64	—
	Offor, J. O.	Senior Technician, Grade II	14-1-65	—
	Ogbolu, C. S. B.	Senior Technician, Grade II	14-12-64	—
	Ogu, F. O.	Senior Technician, Grade II	13-1-65	—
	Ogualili, F. I.	Technical Officer	7-1-65	—
	Ogunlowo, M. A.	Senior Technician, Grade I	1-12-64	—
	Ogunyemi, A. A.	Chief Clerk	21-9-64	5-12-64
	Oji-Alala, C. A.	Technical Officer	4-1-65	—
	⁷ Okewunmi, J. A.	Senior Technician, Grade I	17-12-64	—
	Okolie, P. C.	Senior Technician, Grade II	30-12-64	—
	Okorie, C.	Senior Technician, Grade II	3-12-64	—
	Okusaga, S. O.	Senior Technician, Grade II	17-11-64	—
	Olisa, B. E.	Assistant Chief Clerk	14-10-62	7-12-64
	Onyegbula, A. D.	Senior Technician, Grade I	31-12-64	—
	Onyema, T. O.	Senior Technician, Grade I	1-1-65	—
	Onyeobo, B. N.	Senior Technician, Grade I	16-12-64	—
	² Onwudinjo, M. O.	Head Postmaster, Grade III	11-1-65	—
	⁸ Orelaja, R. A. A.	Senior Mechanical/Electrical Engineer	21-12-64	—
	Oseni, S. A.	Senior Technician, Grade II	30-11-64	—
	⁹ Osisioma, I. N.	Postmaster, Grade I	11-12-64	—
	Oshai, J. A.	Technical Officer	4-1-65	—
	Otu, U. E.	Senior Technician, Grade II	15-10-64	23-11-64
	Pedro, J. B.	Chief Clerk	1-7-63	19-10-64
	Ramos, R. E.	Senior Technician, Grade II	16-11-64	—
	Spaine, J. H. O.	Chief Clerk	18-9-63	10-10-64
	Ubani, J. U.	Senior Technician, Grade II	23-2-64	—
	Udoh, E. O.	Senior Technician, Grade II	5-10-64	13-11-64
	Uka, S. A.	Assistant Chief Clerk	4-1-65	—
	Ukabuegwu, A. N.	Senior Technician, Grade II	15-10-64	23-11-64
	Uko, O. N.	Technical Officer	18-12-64	—
	Uwadia, B. U.	Senior Technician, Grade II	17-11-64	—
	Uzor, J.	Senior Technician, Grade II	21-12-64	—
	Viegbisie, R. D.	Senior Technician, Grade I	1-12-62	24-10-64
	Williams, A. O. A.	Mechanical/Electrical Superintendent	12-10-64	21-12-64
Ministry of Defence	Yerite, P.	Senior Technician, Grade I	2-9-63	26-10-64
	Uneze, B. E.	Assistant Chief Clerk	11-1-65	—
Ministry of Economic Development	Monyei, P. E.	Head Storekeeper, Grade II	19-12-64	—
	¹⁰ Okafor, V. N.	Assistant Stores Officer	19-12-64	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Health	Adesuyi, Dr S. L.	Deputy Chief Medical Adviser	8-12-64	—
	Brodie-Mends, Dr Z. D.	Medical Superintendent	16-12-64	—
Ministry of Information	² Johnson, L. O.	Assistant Office Equipment Engineer	21-12-64	—
	Medehue, J. A.	Assistant Foreman	21-12-64	—
	Oki, J. O.	Office Equipment Engineer	21-12-64	—
	² Yesufu, I.	Senior Foreman	21-12-64	—
Ministry of Justice	² Adediran, A. A.	Deputy Solicitor-General	1-11-64	—
	² Okunribido, S. O.	Legal Adviser	10-11-64	—
Ministry of Lagos Affairs	¹¹ Parker, D. C.	Principal Valuation Officer	29-10-64	—
Ministry of Works and Surveys	Aiwierioba, G. O.	Senior Executive Engineer	1-11-64	28-12-64
	¹² Banerjee, M.	Senior Executive Engineer	9-8-63	15-12-64
	Beckley, M. F. A.	Senior Mechanical Superintendent	10-9-64	9-12-64
	¹³ Beckley, M. F. A.	Assistant Works Manager	9-12-64	—
	¹² Desai, V. H.	Senior Executive Engineer	17-12-64	—
	¹² Gasiorowski, W. T.	Senior Executive Engineer	15-12-64	—
	Iloabachie, A. P. C.	Senior Instructor	12-12-64	—
	⁴ Kell, N. J.	Senior Works Superintendent	1-11-64	—
	Lloyd, M. E.	Senior Works Superintendent	16-4-64	15-9-64
	Robson, N. S.	Senior Works Superintendent	10-6-63	1-9-64
	Thorpe, A. W.	Senior Works Superintendent	9-7-64	1-11-64
	¹⁴ Thorpe, A. W.	Senior Works Superintendent	1-11-64	—
Police	⁴ Abina, A.	Chief Inspector	1-1-65	—
	Ahmed, B.	Assistant Superintendent	25-12-64	—
	⁴ Akande, J.	Assistant Superintendent	23-11-64	—
	Akisanya, P. A.	Chief Superintendent	16-10-64	1-12-64
	Allam, S.	Assistant Superintendent	25-12-64	—
	Anokuru, S. W.	Chief Superintendent	15-9-64	15-10-64
	Bardi, M. O.	Assistant Superintendent	25-12-64	—
	Dike, A.	Assistant Superintendent	25-12-64	—
	Enyi, S.	Assistant Superintendent	16-11-64	—
	⁴ Eze, P.	Chief Superintendent	21-12-64	—
	Fente, B. G.	Chief Superintendent	23-11-64	—
	Ikpo, C. N.	Chief Superintendent	1-12-64	—
	⁴ Ilorin, A.	Assistant Superintendent	25-12-64	—
	Jinadu, Y. A. K.	Assistant Superintendent	16-12-64	—
	Kwajafa, F.	Assistant Superintendent	25-12-64	—
	Milton, P.	Chief Superintendent	1-4-64	10-11-64
	Mustafa, G.	Assistant Superintendent	25-12-64	—
	Numan, D.	Assistant Superintendent	25-12-64	—
	Ogundare, S.	Assistant Superintendent	1-12-64	—
	Okafor, D. O.	Chief Superintendent	6-7-64	23-11-64
	Okon, F. O.	Assistant Superintendent	6-12-64	—
	Okon, S. A.	Chief Superintendent	31-3-64	5-11-64
	⁴ Okon, S. A.	Chief Superintendent	27-12-64	—
	⁴ Okori, A.	Chief Superintendent	20-12-64	—
	Oluh, M.	Assistant Superintendent	20-11-64	—
	Omitola, E. E.	Chief Superintendent	19-12-64	—
	Onubogu, J. E.	Chief Superintendent	15-10-64	27-11-64
	⁴ Onwu, C. I.	Chief Superintendent	20-12-64	—
	² Simpson, B. H.	Chief Superintendent	1-1-65	—
	Sokoto, M.	Assistant Superintendent	25-12-64	—
	Taggun, M.	Assistant Superintendent	25-12-64	—
	Umaru, A.	Assistant Superintendent	25-12-64	—
Prisons	⁴ Akpuluma, F.	Chief Warder, Special Grade	1-11-64	—
	² Bonie, E. C.	Assistant Superintendent	28-10-64	—
	Chikezie, F. O.	Superintendent	28-12-64	—
	² Nzeh, F. I.	Assistant Superintendent	28-10-64	—
	² Obeyah, I. O.	Assistant Superintendent	28-10-64	—
	Okolo, M. N.	Superintendent	4-4-64	15-12-64
	² Urrah, F.	Assistant Superintendent	28-10-64	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Veterinary Research	Ezebuir, E. O.	Deputy Director	11-12-64	—
	Oreffo, V. O. C.	Superintendent Laboratory Technologist	1-12-64	—

Notification in *Gazette* No. 94 of 26-11-64, in respect of Mr S. O. Ozua, Technical Officer, Ministry of Communications, is hereby cancelled.

Notification in *Gazette* No. 90 of 5-11-64, in respect of Messrs G. E. Edekere and A. B. Ekott, Ministry of Communications, is hereby cancelled.

Notification in *Gazette* No. 91 of 12-11-64, in respect of Mr D. O. Egbue, Registrar of Commercial Legislation, Ministry of Commerce and Industry, is hereby cancelled.

Notification in *Gazette* No. 104 of 24-12-64, in respect of Mr J. W. Okocha, Deputy Commissioner, Nigeria Police Force, is hereby cancelled.

- 1 50 per cent Acting Allowance payable in salary Group 7.
- 2 No Acting Allowance payable.
- 3 Notification in *Gazette* No. 93 of 19-11-64 amended.
- 4 50 per cent Acting Allowance payable.
- 5 50 per cent Acting Allowance payable on the basis of pensionable salary.
- 6 Notification in *Gazette* No. 104 of 24-12-64 amended.
- 7 50 per cent Acting Allowance payable w.e.f. 17-12-64 to 2-1-65, but full thereafter.
- 8 50 per cent Acting Allowance payable in salary Scale P.1 w.e.f. 21-12-64 to 2-1-65; but full thereafter
- 9 Acting Allowance payable in salary Scale P. 8.
- 10 Acting Allowance payable in salary Scale D. 4.
- 11 Notification in *Gazette* No. 97 of 3-12-64 amended. 50 per cent Acting Allowance payable.
- 12 Acting Allowance payable on the basis of pensionable salary.
- 13 Acting Allowance payable in salary Scale C(T) 5.
- 14 50 per cent Acting Allowance payable; but full w.e.f. 12-11-64.

LEAVE OF ABSENCE

Department	Name	Appointment	Date of Departure	Leave Granted
Administration	Osunsade, B. A.	Administrative Officer, Class II	28-12-64	7 days
	Ukaram, M. N. A.	Administrative Officer, Class IV	1-12-64	47 days
Audit	Agboola, B. L. A.	Higher Executive Officer	15-12-64	42 days
	Egbuta, L. U.	Technical Officer (Forestry)	28-12-64	35 days
Forest Research	Ihidero, J. I. M.	Instructor, School of Forestry	16-12-64	18 days
	Francisco, P. O.	Executive Officer	19-12-64	14 days
General Executive Class	Jumbo, H. H.	Senior Executive Officer	19-12-64	90 days
	Okadigbo, C. A. D.	Executive Officer (Accounts)	28-12-64	35 days
Judicial	Ojomo, M. E.	Magistrate, Grade III	23-11-64	35 days
	Okunuga, Mrs C. O.	Magistrate, Grade I	21-12-64	28 days
Ministry of Communications	Afamefune, A. O.	Chief Technician	15-12-64	42 days
	Bassey, L. O.	Controller of Posts	28-12-64	42 days
	Briggs, V. C.	Head Postmaster	5-10-64	35 days
	Creppy, S. A. E.	Executive Officer	28-12-64	57 days
	Fajemirokun, Mrs M. D.	Mechanical Accounting Superintendent	28-12-64	35 days
	Ijomah, D. C. C.	Senior Technical Officer	28-12-64	56 days
	Nkemdirim, E. O.	Executive Officer	14-12-64	27 days
	Okwuonu, N. A.	Higher Technical Officer (T.R.O.C.)	19-10-64	43 days
	Osakwe, A. U.	Executive Officer	2-11-64	27 days
	Uwechia, R. O.	Technical Officer	28-12-64	35 days
Ministry of Defence	Shogbamimu, O. A.	Accountant	22-12-64	27 days
Ministry of External Affairs	Bolaji, S. B.	Executive Officer	28-12-64	60 days
Ministry of Health	Olumuyiwa, Mrs G. O.	Nursing Sister	2-11-64	35 days
Ministry of Internal Affairs	Abiazim, A. N.	Higher Immigration Officer	29-12-64	79 days
	Harrison, E. H.	Chief Federal Immigration Officer	28-12-64	50 days
Ministry of Justice	Omotosho, Mrs R. A.	State Counsel	2-11-64	42 days
Ministry of Mines and Power	Ifaturoti, E. A.	Chief Inspector of Mines	28-12-64	30 days
	Nehikhare, J. I.	Geologist	14-12-64	53 days
	Uzoma, J. U.	Geologist	18-12-64	41 days

LEAVE OF ABSENCE—continued

Department	Name	Appointment	Date of Departure	Leave Granted
Nigerian Institute for Trypanosomiasis Research	D'au, Alhaji A., O.B.E.	Chief Field Officer	12-10-64	44 days
Police	Izevbizua-Iyamu, D. O.	Deputy Superintendent	26-10-64	34 days
	Odukwu, P. M. A.	Superintendent	28-10-64	42 days
	Okoli, P. N.	Assistant Superintendent	6-11-64	35 days
	Pogson, J. O.	Assistant Superintendent	9-11-64	35 days
Prisons	² Ogunleye, J. O.	Senior Technical Instructor	7-9-64	64 days
Statistics	Adewole, E. A.	Deputy Chief Statistician	28-12-64	6 days

1 Notification in *Gazette* No. 93 of 19-11-64 amended.2 Notification in *Gazette* No. 82 of 1-10-64 amended.

RESUMPTION OF DUTY

Department	Name	Appointment	Date of Resumption
Forest Research	Bakare, L. A.	Technical Officer	3-12-64
General Executive Class	Akinlotan, S. O.	Executive Officer (Accounts)	30-11-64
	Ibuzo, J. C.	Executive Officer	18-12-64
Ministry of Communications	Adewale, B. S. O.	Senior Mechanical Superintendent	3-12-64
	Anazia, W. N.	Executive Officer	14-12-64
	Briggs, V. C.	Head Postmaster	15-11-64
	Haynes, J. N.	Higher Technical Officer	17-12-64
	Okwuonu, N. A.	Higher Technical Officer (T.R.O.C.)	11-12-64
	Olugboji, S. A. B.	Senior Assistant Telecommunications Controller	23-11-64
	Osakwe, A. U.	Executive Officer	29-11-64
Ministry of External Affairs	Clark, B. A.	External Affairs Officer, Grade VI	16-11-64
	Rufai, Alhaji A.	External Affairs Officer, Grade VI	31-10-64
Ministry of Health	Olumuyiwa, Mrs G. O.	Nursing Sister	7-12-64
Ministry of Justice	Omotosho, Mrs R. A.	State Counsel	17-12-64
Nigerian Institute for Trypanosomiasis Research	D'au, Alhaji A., O.B.E.	Chief Field Officer	16-11-64
Police	Bala, M. S.	Assistant Superintendent	23-11-64
	Hallam, W. K. R.	Chief Superintendent	4-11-64
	Izevbizua-Iyamu, D. O.	Deputy Superintendent	1-12-64
	Odukwu, P. M. A.	Superintendent	11-12-64
	Okoli, P. N.	Assistant Superintendent	13-12-64
	Pogson, J. O.	Assistant Superintendent	16-12-64
Veterinary Research	Moren, P. G. T.	Veterinary Research Officer	8-12-64

TRANSFERS

Department	Name	Appointment	Post to which transferred	Date of Transfer
Administration	Gani, S. D.	Senior Executive Officer (General Executive Class)	Administrative Officer, Class IV	7-12-64
Fisheries	Oniko, G. C.	Assistant Technical Officer	Assistant Technical Officer (Ministry of Education)	31-12-64
Ministry of Education	Oduyale, A. T.	Physical Education Instructor (Contract)	Physical Education Instructor (Permanent and Pensionable Establishment)	30-12-64
Ministry of Health	Adelakun, G. O.	Staff Nurse	Staff Nurse (Western Nigeria Public Service)	1-1-65
Ministry of Information	Ogbó, H. U.	Higher Technical Officer	Higher Technical Officer (Mid-Western Nigeria Public Service)	21-11-63
	Ojofeitimi, J. A.	Assistant Technical Officer	Assistant Labour Inspector (Ministry of Labour)	19-12-64
Ministry of Labour	¹ Aaron, S. O.	Assistant Executive Officer (Northern Nigeria Public Service)	Labour Inspector	21-10-64
	¹ Bakir, A. K.	Executive Officer (N.N.P.S.)	Labour Officer	14-10-64

TRANSFERS—continued

Department	Name	Appointment	Post to which transferred	Date of Transfer
Ministry of Works and Surveys	Khan, M. A. A.	Senior Works Superintendent (Contract)	Higher Technical Officer (Contract)	1-4-64
Nigerian Institute for Trypanosomiasis Research	Lawal, M. B.	1st Class Technical Assistant	Field Officer	1-4-64

1 Transferred-on-Promotion.

LEFT THE SERVICE

Department	Name	Appointment	Date of leaving Service	Reasons for leaving Service
Administration	Chukwu, T. A.	Stenographer, Grade II	17-12-64	Dismissed
Customs and Excise	Palmer, O.	Preventive Officer	24-10-64	Dismissed
	Sotayo, J. B.	Clerical Assistant	2-11-64	Resigned
General Executive Class	Onwuegbuzia, S. A.	Executive Officer	8-1-65	Retired
Ministry of Commerce and Industry	Aneni, A. O.	2nd Class Clerk	10-11-64	Resigned
Ministry of Communications	Adekunle, D. V.	Assistant Technical Officer-in-Training	15-9-64	Dismissed
	Adeniji, O.	Telephone Operator	30-11-64	Resigned
	Adetilo, M. B.	Telephone Operator	1-12-64	Resigned
	Afani, E. K.	Higher Technical Officer	1-1-65	Retired
	Danfillo, H.	Telegraphist	30-10-64	Resigned
	Ebri, O. I.	Postal Officer	1-12-62	Dismissed
	Molokwu, Miss P. O.	3rd Class Clerk	14-12-64	Resigned
	Okpo, O. E.	Telephone Operator	1-9-64	Resigned
	Oriade, J.	Telephone Operator	3-12-60	Dismissed
Ministry of Establishment	Mustapha, Y. A.	3rd Class Clerk	19-10-64	Resigned
Ministry of External Affairs	Lawal, S. O.	3rd Class Clerk	11-1-65	Resigned
	Okwesa, C. O.	Clerical Assistant	12-1-65	Resigned
	Rowland, O. K.	3rd Class Clerk	14-1-65	Resigned
Ministry of Health	Raimi, Mrs C. V.	Physiotherapist	15-12-64	Terminated
Ministry of Lagos Affairs	Nwadiogwu, M.	Valuation Assistant	3-1-65	Resigned
Ministry of Mines and Power	Osakwe, E. E.	Typist, Grade III	1-11-64	Resigned
Ministry of Transport	Amboro, P.	Chief Master	1-1-65	Retired
	Egbugbu, J. A.	Quartermaster	1-1-65	Retired
	Lawal, Y. A.	Senior Marine Engineering Assistant	1-1-65	Retired
	Tilley, A.	Marine Engineering Assistant	1-1-65	Retired
Ministry of Works and Surveys	Orok, I. S.	Clerical Assistant	14-12-64	Dismissed
Prisons	Obaselu, G. O.	Assistant Chief Warder	1-1-65	Retired
	Yerwa, B.	Senior Warder, Grade III	1-1-65	Retired
	Zuru, N.	Assistant Chief Warder	1-1-65	Retired
Statistics	Olaosebikan, A. O.	3rd Class Clerk	28-12-64	Resigned

OBITUARY

His Excellency the President announces with regret the death of the following:—

Mr G. O. A. Benjamin, late Federal Government Scholar, in the United Kingdom on 16th September, 1964.

Mr C. Ugwuegbu, late Motor-Driver, Ministry of Works and Surveys, on 17th August, 1964.

Mr A. Bewaran, late Sub-Inspector, Nigeria Police, at Pankshin Hospital, on 8th November, 1964.

Mr L. Pedro, late Artisan, Grade I, Ministry of Works and Surveys, on 29th May, 1964.

Mr S. O. Onwurah, late Secretary-Typist, Administration, at the University Teaching Hospital, Surulere, Lagos, on 30th October, 1964.

Government Notice No. 49

MINISTRY OF DEFENCE

The following details are notified for general information :—

Lagos, November 1964.

S. D. KOLO,
Permanent Secretary,
Ministry of Defence

HQ NIGERIAN ARMY

LEFT NIGERIA TO RETURN TO THE UNITED KINGDOM ESTABLISHMENT

No.	Rank	Name	Date of Departure
421297	Major	P. J. Wakeman	13-11-64
464176	Captain	J. H. Cooper	27-10-64
441710	Captain	J. J. L. Cashmore	13-10-64

END OF SECONDMENT TO THE GOVERNMENT OF THE FEDERATION

No.	Rank	Name	Date Secondment ended
421297	Major	P. J. Wakeman	12-2-65
464176	Captain	J. H. Cooper	26-1-65
441710	Captain	J. J. L. Cashmore	13-1-65

COMMISSIONS

- J. A. Olubokun
- NA/177195 WO1 G. E. Nwokedi
- O/Cadet D. O. Ajayi
- O/Cadet S. Musa
- O/Cadet T. A. Bako
- O/Cadet A. L. Esuk
- O/Cadet Y. O. Alimi
- O/Cadet A. I. Akpuaka
- Granted Direct Short Service Commission in the rank of Lieutenant with effect from 24th October, 1964 with seniority in that rank from 24th October, 1963 subject to permanent promotion rules and allotted personal number N/545.
- Granted Regular Quartermaster Commission in the rank of Lieutenant with effect from 2nd December, 1964 with seniority in that rank from 4th February, 1963 and allotted personal number N/553.
- Granted Combatant Regular Commission in the rank of Second Lieutenant with effect from 17th December, 1964 with seniority in that rank from 19th April, 1962 subject to permanent promotion rules and allotted personal number N/546.
- Granted Combatant Regular Commission in the rank of Second Lieutenant with effect from 17th December, 1964 with seniority in that rank from 19th April, 1962 subject to permanent promotion rules and allotted personal number N/547.
- Granted Combatant Regular Commission in the rank of Second Lieutenant with effect from 17th December, 1964 with seniority in that rank from 19th April, 1962 subject to permanent promotion rules and allotted personal number N/548.
- Granted Combatant Regular Commission in the rank of Second Lieutenant with effect from 17th December, 1964 with seniority in that rank from 19th April, 1962 subject to permanent promotion rules and allotted personal number N/549.
- Granted Combatant Regular Commission in the rank of Second Lieutenant with effect from 17th December, 1964 with seniority in that rank from 19th December, 1960, subject to permanent promotion rules and allotted personal number N/550.
- Granted Combatant Regular Commission in the rank of Second Lieutenant with effect from 11th December, 1964 with seniority in that rank from 24th April, 1963 subject to permanent promotion rules and allotted personal number N/551.

COMMISSIONS—continued

O/Cadet Y. Kure

Granted Combatant Regular Commission in the rank of Second Lieutenant with effect from 11th December, 1964 with seniority in that rank from 24th April, 1963 subject to permanent promotion rules and allotted personal number N/552.

PROMOTIONS

N/289 L/Major P. Martins NA CH (RC)

Promoted to the substantive rank of Major with effect from 23rd November, 1964.

N/123 A/Captain D. O. Odiwo (NAF)

Promoted to the substantive rank of Captain with effect from 23rd May, 1964.

N/222 A/Captain M. Usman

Promoted to the substantive rank of Captain with effect from 18th March, 1964.

N/276 A/Captain G. G. A. Ally

Promoted to the substantive rank of Captain with effect from 18th March, 1964.

N/187 A/Captain E. E. Ikwue (NAF) (Belated Publication)

Promoted to the substantive rank of Captain with effect from 18th September, 1963.

N/191 A/Capt. B. M. Haruna (Belated Publication)

Promoted to the substantive rank of Captain with effect from 18th September, 1963.

N/46 A/Capt. O. Obasanjo (Belated Publication)

Promoted to the substantive rank of Captain with effect from 20th March, 1963.

N/277 A/Capt. O. U. Isong (Belated Publication)

Promoted to the substantive rank of Captain with effect from 23rd May, 1963.

N/372 A/Capt. S. U. Wigwe

Promoted to the substantive rank of Captain with effect from 1st March, 1964.

N/513 Lt. W. O. Onwuchekwa

Promoted to the substantive rank of Captain with effect from 6th October, 1964.

N/217 Lt. R. Ejiofor

Promoted to the substantive rank of Captain with effect from 29th October, 1964.

N/320 Lt. J. Ogbale

Promoted to the substantive rank of Captain with effect from 28th October, 1964.

N/322 Lt. P. J. Oduocha

Promoted to the substantive rank of Captain with effect from 9th November, 1964.

N/264 2/Lt. J. M. Gin

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/266 2/Lt. A. A. Adeniran

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/263 2/Lt. G. Ude

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/262 2/Lt. M. Jemibewon

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/268 2/Lt. B. O. A. Oyewole

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/273 2/Lt. D. O. Agbogu

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/271 2/Lt. A. R. A. Mamudu

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/281 2/Lt. K. Megwa

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/265 2/Lt. E. N. Opara

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/269 2/Lt. A. Mohammed

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/511 2/Lt. P. Obi

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/509 2/Lt. H. A. Auna

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/282 2/Lt. J. N. Garba

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/299 2/Lt. H. Y. Hananiya

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/451 2/Lt. S. C. Onyekwe

Promoted to the substantive rank of Lieutenant with effect from 20th April, 1964.

N/270 2/Lt. A. R. Aliyu

Promoted to the substantive rank of Lieutenant with effect from 16th November, 1964.

N/550 2/Lt. Y. O. Alimi

Promoted to the substantive rank of Lieutenant with effect from 19th December, 1963.

TRANSFERS—NIGERIAN ARMY OFFICERS TO NIGERIAN AIR FORCE

N/275 Capt. S. A. Alao	} Transferred to Nigerian Air Force with effect from 18th December, 1963.
N/187 Capt. E. E. Ikwue	
N/128 Capt. U. J. Esuene	
N/123 Capt. D. O. Odiwo	} Transferred to Nigerian Air Force with effect from 5th October, 1964.
N/390 A/Major J. A. Ogunro	

EXTENSION OF SHORT SERVICE COMMISSION

N/205 Capt. B. E. Nnamani (NA)	Granted 2 years extension of his Combatant Short Service Commission w.e.f. 23rd September, 1964.
N/213 Lt. M. M. Otusanya (NANS)	Granted 6 months extension of her Nursing Short Service Commission with effect from 29th October, 1964.
N/251 Capt. R. T. Aina (NANS)	Granted 3 years extension of her Nursing Short Service Commission with effect from 23rd November, 1964.

CORRIGENDUM

1. In the Government Notice No. 187 published in the *Official Federal Gazette* No. 8 dated 31st January, 1963:—

COMMISSIONS

N/282 2/Lt. J. N. Garba	Amend seniority date of officer in the rank of second Lieutenant to read 16th November, 1961.
-------------------------	----	----	---

2. In the Government Notice No. 2192 published in the *Official Federal Gazette* No. 91 dated 14th November, 1963:—

N/394 2/Lt. P. O. Ibik	} Amend seniority date of officers in the rank of Second Lieutenants to read 19th April, 1962 respectively.
N/392 2/Lt. J. C. Ojukwu	
N/391 2/Lt. M. Bandiya	

3. In the Government Notice No. 1951 published in the *Official Federal Gazette* No. 81 dated 10th October, 1963:—

N/376 2/Lt. S. G. Ikya	} Amend seniority date of officers in the rank of Second Lieutenants to read 10th December, 1962 respectively.
N/378 2/Lt. M. S. Dabai	

4. In the Government Notice No. 670 published in the *Official Federal Gazette* No. 41 dated 16th April, 1964.

N/471 2/Lt. M. J. Vatsa	} Amend seniority date of officers in the rank of Second Lieutenants to read 10th December, 1962 respectively.
N/479 2/Lt. S. A. Olajide	
N/468 2/Lt. W. Archibong	} Amend seniority date of officers in the rank of Second Lieutenants to read 24th April, 1963 respectively.
N/497 2/Lt. C. M. A. Adeleye	

CHANGE OF NAME

N/469 2/Lt. M. B. Pategi	Changed his name to read M. B. Jibril.
--------------------------	----	----	--

5. In the Government Notice No. 61 published in the *Official Federal Gazette* No. 9 dated 16th January, 1964.

N/407 2/Lt. Obogo	} Amend seniority of officers in the rank of Second Lieutenants to read 13th January, 1963 respectively.
N/408 2/Lt. P. N. Nwadkon	
N/414 2/Lt. E. Fakunle	
N/406 2/Lt. N. Nathan	

N/411 2/Lt. P. Onyeneho	} Amend seniority of officer in the rank of Second Lieutenant to read 10th December, 1962.
N/418 2/Lt. S. Abacha	

6. In the Government Notice No. 1374 published in the *Official Federal Gazette* No. 63 dated 30th July, 1964.

N/517 2/Lt. E. N. Iheanacho	} Amend seniority of officers in the rank of Second Lieutenants to read 24th April, 1963 respectively.
N/520 2/Lt. P. B. Adedayo	

7. In the Government Notice No. 310 published in the *Official Federal Gazette* No. 21 dated 20th February, 1964.

N/430 2/Lt. S. Karau	} Amend seniority of officers in the rank of Second Lieutenants to read 10th December, 1962 respectively.
N/437 2/Lt. H. Abdulkadir	
N/428 2/Lt. I. Onuoha	

8. In the Government Notice No. 2240 published in the *Official Federal Gazette* No. 95 dated 29th November, 1962.

N/262 Lt. M. Jemibewon
N/263 Lt. G. Ude
N/264 Lt. J. M. Gin
N/265 Lt. E. N. Opara
N/266 Lt. A. A. Adeniran
N/268 Lt. B. O. A. Oyewole
N/269 Lt. A. Muhammed
N/273 Lt. D. O. Agbogu

Amend seniority of officers in the rank of Second Lieutenants to read 16th November, 1961 respectively.

UNDER PROMOTIONS

N/198 A/Capt. G. A. Yakubu

Amend date of substantive rank of Lieutenant to read 5th October, 1963.

UNDER COMMISSION

9. In the Government Notice No. 838 published in the *Official Federal Gazette* No. 30 dated 2nd May, 1963.

N/305 2/Lt. R. A. Elegbede

Amend seniority date of officer in the rank of Second Lieutenant to read 18th April, 1962.

Government Notice No. 50

Constitution of the Federation

By His Excellency Doctor NNAMDI AZIKIWE, President and Commander-in-Chief of the Federal Republic of Nigeria.

NNAMDI AZIKIWE
President

WHEREAS it is provided by subsection (3) of section 123 of the Constitution of the Federation, that if the Office of the Chief Justice of Lagos is vacant, or if the person holding the Office is for any reason unable to perform the functions of his Office, that those functions shall be performed by such one of the other Judges of the High Court of Lagos as may be designated in that behalf by the President.

NOW THEREFORE, I, NNAMDI AZIKIWE, President and Commander-in-Chief of the Federal Republic of Nigeria, do hereby, appoint GEORGE SODEINDE SOWEMIMO, to be Acting Chief Justice of the High Court of Lagos with effect from the first day of January, 1965.

GIVEN under my hand and the Public Seal of the Federal Republic of Nigeria at State House, Lagos, this Eighth day of January, one thousand nine hundred and Sixty-five.

Government Notice No. 51

IN THE HIGH COURT OF LAGOS PROBATE DIVISION

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

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

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

Name of Deceased

1. CLAUDIANA EBUN FANEYE, late of 14 Oyewunmi Close, Surulere, died on the 10th day of October, 1964, at 14 Oyewunmi Close, Surulere.
2. JULIANA ADEWUNMI ADEBOGUN, late of 5 Moshalewa Street, Surulere, died on the 29th day of April, 1964, at the Lagos University Teaching Hospital, Surulere.

Applicants for Grant

1. Theophilus Alabi Faneye of 14 Oyewunmi Close, Surulere, the husband of the deceased.
2. Gabriel Adegboyega Adebogun and Matthew Adekunle Adebogun both of 5 Moshalewa Street, Surulere, two of the children of the deceased.

3. JOSEPH NAGBE, late of P.Z. Compound, Kakawa Street, Lagos, died at the General Hospital, Lagos, on the 12th day of December, 1963.
4. ROBERT TABILA WARH, *alias* TABLER ROBERT, late of 5 Ajayi Street, Apapa Elemu, died at the General Hospital, Lagos, on the 16th day of January, 1964.
5. ESTHER NIPE NONANYENO *alias* NIPE MORANJINO, late of 16 Campos Square, Lagos, died at the General Hospital, Lagos, on the 21st day of January, 1963.
6. CYPRIAN AYO IBITAYO, late of 5B Adekunle Street, Ebute Metta, died at the University of Lagos Teaching Hospital, Surulere, on the 17th day of November, 1963.
7. JANET IBIDUNNI LASEYI, late of 26 Raymond Street, Yaba, died at 66 Yaba Road, Yaba, on the 12th day of August, 1963.
3. Charles Tyrel O'Connor King, the Liberian Ambassador in Nigeria.
4. Charles Tyrel O'Connor King, the Liberian Ambassador in Nigeria.
5. Charles Tyrel O'Connor King, the Liberian Ambassador in Nigeria.
6. John Alaba Ibitayo of 117 Freeman Street, Ebute Metta, one of the brothers of the deceased.
7. Georgiana Ebum Aganga-Williams of 26 Raymond Street, Yaba, the only surviving child of the deceased.

DATED at Lagos this 7th day of January, 1965.

Probate Registry, High Court, Lagos.

A. R. BAKARE,
Acting Probate Registrar

Government Notice No. 52

Industrial Development (Income Tax Relief) Act, 1958

(No. 8 of 1958)

CANCELLATION OF PIONEER CERTIFICATE

It is hereby notified for general information that the Pioneer Certificate granted to MESSRS NIGERIAN GALVANIZING WORKS LIMITED under the terms of subsection 7 of section 4 of the Industrial Development (Income Tax Relief) Act, 1958, has been cancelled.

I.2360 S. 2

Government Notice No. 53

*Industrial Development
(Income Tax Relief) Act, 1958*

(No. 8 of 1958)

GRANTING OF PIONEER CERTIFICATE

It is hereby notified for general information that Messrs NIGERPAK LIMITED have been granted a Pioneer Certificate under the terms of subsection (7) of section 4 of the Industrial Development (Income Tax Relief) Act, 1958.

I.2367 S. 8

Government Notice No. 54

Industrial Development (Income Tax Relief)

Act, 1958 (No. 8 of 1958)

GRANTING OF PIONEER CERTIFICATE

It is hereby notified for general information that Messrs Vidor Nigeria Limited have been granted a Pioneer Certificate under the terms of subsection (7) of section 4 of the Industrial Development (Income Tax Relief) Act, 1958.

I.2609

Government Notice No. 55

The Companies Act (Cap. 37)

HOLMAN AND WILSON (INSURANCE) LIMITED

I, JOHN MAXWELL TUKE MORRIS of Central Bank Chambers, Lagos, one of the persons authorised to accept service of process and any notices required to be served on the above-named company which was incorporated outside Nigeria and registered pursuant to section 239 of the Companies Act hereby give notice to the Registrar of Companies that the Company having on the 31st day of March, 1963 ceased to have a place of business in Nigeria no longer requires registration under the Companies Act and its name should therefore be removed from the register of Companies.

DATED at 12 noon this 1st day of December, 1964

J. M. T. MORRIS,
Person Authorised

Government Notice No. 56

NIGERIAN INSTITUTE FOR OIL PALM RESEARCH

(formerly West African Institute for Oil Palm Research)

This is to notify the general public that by virtue of the Nigerian Institutes Act 1964, the "West African Institute for Oil Palm Research" will be known as the "NIGERIAN INSTITUTE FOR OIL PALM RESEARCH" with effect from the 1st of December, 1964.

All previous documents of the Institute remain valid.

S. C. NWANZE,
Acting Director

Government Notice No. 57

Minerals Regulations

RATE OF ROYALTY ON TIN

For the purpose of computing the amount of royalty upon tin during the period 14th January to 13th February, 1965, the average mean price of tin during the month ended 31st December, 1964 was £1,344-6s-0.2727d per ton. The royalty payable will therefore be £297-14s-4.9091d per ton of metallic tin contained in the concentrate.

Government Notice No. 58

Minerals Regulations

PRICE OF TANTALITE—PROVISIONAL ROYALTY

In exercise of the powers conferred by regulation 76A (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) per ton	(2) per ton
	£ s d	£ s d
Low Grade Tantalite	500 0 0	50 0 0
High Grade Tantalite	1,800 0 0	180 0 0

2. The rate of provisional royalty payable on exportations of Tantalite made during the period 1st February to 28th February, 1965 will therefore be as shown in column (2) above.

Government Notice No. 59

Minerals Regulations

PRICE OF COLUMBITE—PROVISIONAL ROYALTY

In exercise of the power conferred by regulation 71 (3) of the Minerals Regulations, the Chief Inspector of Mines has fixed the price per unit of Columbite for the purpose of computing provisional royalty at 120s per unit.

2. The rate of provisional royalty payable on exportations of columbite made during the period 1st February to 28th February, 1965 will therefore be 6s-4.8d per unit (i.e., a minimum rate of royalty of £20-16s-0d per ton).

Government Notice No. 60

Minerals Regulations

PRICE OF ZIRCON CONCENTRATES—PROVISIONAL ROYALTY

In exercise of the powers conferred by regulation 74 (3) of the Minerals Regulations, the Chief Inspector of Mines has fixed the price per ton of Zircon Concentrate for the purpose of computing provisional royalty at £60 per ton.

2. The rate of provisional royalty payable on exportations of Zircon Concentrate made during the period 1st February to 28th February, 1965 will therefore be £2-8s-0d per ton.

Government Notice No. 61

Minerals Regulations

PRICE OF THORIUM CONCENTRATES—PROVISIONAL ROYALTY

In exercise of the powers conferred by regulation 74 (3) of the Minerals Regulations, the Chief Inspector of Mines has fixed the price per ton of Thorium Concentrates for the purpose of computing provisional royalty at £70 per ton.

2. The rate of provisional royalty payable on exportations of Thorium Concentrate (i.e., Thorianite, Thorite and Monazite) made during the period 1st February to 28th February, 1965 will therefore be £2-16s-0d per ton.

Government Notice No. 62

FEDERAL MINISTRY OF COMMUNICATIONS

DAWSON ROAD (BENIN) POSTAL AGENCY—
OPENING OF

It is notified for general information that a Postal Agency was opened at Dawson Road in Benin Division of Benin Province in the Mid-Western Nigeria on the 15th December, 1964 for the sale of stamps, issue and payment of Postal Orders, acceptance and delivery of Registered articles, receipt and despatch of mails and delivery of Parcels only.

The circulation of mails is to Benin Post Office.

A. A. ATTA,
Permanent Secretary

Government Notice No. 63

LOSS OF PAYABLE ORDER

It is hereby notified that the undermentioned Payable Order is lost.

P.O. No. 001420 issued by Permanent Secretary, Ministry of Information, Ibadan to Commentator, Ijebu-Ode for £15. Nominated Treasury, Ijebu-Ode.

2. The above Payable Order No. 001420 is hereby declared cancelled. Anybody who comes into possession of it or is able to give any information relating to it should please report the facts to the nearest Police Station and/or this office.

E. A. O. FASHORO,
Accountant-General,
Western Nigeria

Government Notice No. 64

LOSS OF LOCAL PURCHASE ORDERS

It is hereby notified that the undermentioned Local Purchase Orders are lost.

L.P.O. No. A071689 of 25-4-63, issued by Superintending Engineer, Ministry of Works and Transport, Ibadan to I.C.I. Paints (Nigeria) Ltd., Apapa for 20 gallons Pal jade Emulsion, 25 gallons Mixt Grey Emulsion, 25 gallons Pale Green

Emulsion, 20 gallons Smoke Emulsion, 20 gallons Pale Cream Emulsion, 20 gallons Red Floor Paint, 10 gallons Oxford Blue Paint, 10 gallons White Coating Paint, 25 gallons Broken White Paint, and 20 gallons Black Paint.

L.P.O. No. A071690 of 25-4-63 issued by Superintending Engineer, Ministry of Works and Transport, Ibadan to I.C.I. Paints (Nigeria) Ltd., Apapa for 20 gallons Quaker Grey Paint, 10 gallons White Paint and 10 gallons Melon Paint.

L.P.O. No. 033694 of 16-3-62 issued by Superintending Engineer, Ministry of Works and Transport, Ibadan, to ESSO West Africa, Ibadan for 100 tins of Kerosene.

L.P.O. No. 036542 of 27-6-62 issued by Superintending Engineer, Ministry of Works and Transport, Ibadan to ESSO West Africa, Ibadan for 100 tins of Kerosene.

L.P.O. No. 044060 of 22-9-62 issued by Superintending Engineer, Ministry of Works and Transport, Ibadan to ESSO West Africa, Ibadan for 100 tins of Kerosene.

L.P.O. No. 061140 of 23-1-63 issued by Superintending Engineer, Ministry of Works and Transport, Ibadan to ESSO West Africa, Ibadan for 100 tins of Kerosene.

L.P.O. No. 077046 of 22-6-63 issued by Superintending Engineer, Ministry of Works and Transport, Ibadan to ESSO West Africa, Ibadan for 70 tins of Kerosene.

2. The above Local Purchase Orders are hereby declared cancelled. Anybody who comes into possession of them or is able to give any information relating to any of them should please report the facts to the nearest Police Station and/or this office.

E. A. O. FASHORO,
Accountant-General,
Western Nigeria

Government Notice No. 65

CLOSING OF ROAD

The public is hereby informed that the Lagos-Abeokuta Road will be closed to traffic from 8 a.m. to 12 mid-night on Sunday the 10th of January, 1965, and Sunday 24th January, 1965, that is for only two days and not fourteen days as was originally published.

Government Notice No. 66

WESTERN REGIONAL CO-OPERATIVE
SOCIETIES WORKERS' UNION
REGISTERED No. 412

CANCELLATION OF CERTIFICATE OF REGISTRATION OF A TRADE UNION

The Certificate of Registration of the above-named Trade Union was cancelled on 30th day of October, 1964.

DATED this 14th day of January, 1965.

V. A. SOLANKE,
Registrar of Trade Unions

Government Notice No. 67

FEDERAL GOVERNMENT SCHOLARSHIP 1964

NIGER DELTA SPECIAL AREA AWARDS

Agriculture.—PONDEI, A. A.

Economics.—PEKENE, C. J. ; NWIBANI, D. L. S.

Geography.—BRISIBE, A.

History.—INKO-TARIA, I. B. ; KOMBO, F. F. (Miss)

Medical Laboratory Technology.—MIEBAKA, B. D.

Medicine.—BRIGGS, N. D. ; JASPER, D. M. A.

Surveying.—FRANK-OPUTU, L. A.

Government Notice No. 68

RESULTS OF JOINT EXAMINATION FOR CHEMISTS AND DRUGGISTS

It is hereby notified for the information of the general public that the following Chemists and Druggists are successful in the Joint Examination for the Chemists and Druggists Diploma of the Pharmacy Board of Nigeria and the Diploma in Pharmacy of the University of Ife in pursuance of Pharmacy Act. (Cap. 152)

1. Mr A. A. EKQT
2. Mr A. N. OMAME
3. Mr P. C. ONWUKA.

A. A. EGBOH,
Pharmaceutical Registrar

Government Notice No. 69

SUSPENSION OF MR J. O. EKWEME'S CHEMIST AND DRUGGIST LICENCE

It is hereby notified for the Information of the General Public that the Pharmacy Board of Nigeria had in pursuance of section 12 of the Pharmacy Act (Cap. 152) page 2876 ordered that Mr J. O. Ekweme's Chemists and Druggists Licence be suspended forthwith for a period of six months with effect from 1st day of December, 1964.

Mr J. O. Ekweme's Chemists and Druggists Licence is therefore suspended and he is not to practice Pharmacy within these six months.

A. A. EGBOH,
Pharmaceutical Registrar

Government Notice No. 70

CENTRAL BANK OF NIGERIA
RETURN OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS
ON 31st DECEMBER, 1964

LIABILITIES	£	£	ASSETS	£
Capital subscribed and paid up		1,250,000	Gold	7,074,890
General Reserve		990,851	Convertible Currencies	
			Foreign Government Securities	
			and Balances with Foreign Banks	56,866,060
Nigerian Currency in Circulation	107,356,948		Total External Reserve	63,940,950
Deposits:				
Federal and Regional Governments	1,955,615		Federal Government Securities	18,543,147
Bankers	1,154,531		Other Securities	14,083,749
Other	1,013,588		Rediscounts and Advances	18,361,311
		4,123,734		
Other Liabilities		3,229,512	Other Assets	2,021,888
		<u>£116,951,045</u>		<u>£116,951,045</u>

O. O. VINCENT,
General Manager
F. A. IJEWERE,
Deputy Secretary

Lagos, 2nd January, 1965.

Government Notice No. 2250 (4th publication)

COMPETITION FOR ENTRY INTO THE ADMINISTRATIVE AND SPECIAL DEPARTMENTAL CLASSES OF
THE EASTERN NIGERIA PUBLIC SERVICE, 1965

Applications are hereby invited for the 1965 Competition for entry into the Administrative and Special Departmental Classes of the Eastern Nigeria Public Service.

2. The Special Departmental Classes comprise those Scale A posts for which a specific qualification is not a prerequisite and which call for qualities of intellect and character broadly similar to those needed for the Administrative Class. For the present the posts of Auditor, Accountant, Assistant Registrar of Co-operative Societies, Management Officer, Produce Officer and Revenue Inspector have been included in this class.

3. The Competition will comprise:

(a) a qualifying written examination, conducted by the West African Examinations Council;

(b) an interview before the Public Service Commission.

Only candidates who reach a qualifying standard in the written examination will be invited to the interview by the Public Service Commission.

4. To qualify for admission to the competition in 1965, a candidate must either be in possession of a qualification prescribed for the post for which he wishes to compete or intend to sit in 1965 for the final examination leading to the qualification. The qualifications prescribed for the Administrative and Special Departmental Classes are as follows:—

(i) Administrative Class:

(a) First or Second-class Honours Degree, preferably in Arts or Economics, from a recognized University.

(b) Third-class Honours or First or Second-class General Degree plus a higher Degree or a Diploma in Public Administration from a recognized University.

(ii) Auditor and Accountant:

(a) Final Certificate of one of the following professional bodies:—

(i) Chartered Accountants.

(ii) Society of Incorporated Accountants and Auditors.

(iii) Association of Certified and Corporate Accountants.

(iv) Institute of Cost and Works Accountants.

(v) Institute of Municipal Treasurers and Accountants.

(b) Honours Degree in Economics or related subjects with Accountancy as a Special Subject, from a recognized University.

For 1965, candidates in possession of any of the professional qualifications listed in (a) above will be exempt from the written examination.

(iii) Management Officer and Assistant Registrar of Co-operative Societies :

First or Second-class Honours Degree in Economics from a recognized University.

(iv) Revenue Inspector :

(a) Any of the accounting qualifications listed in sub-paragraph (ii) (a) and (b) above.

(b) A degree in Law from a recognized University.

(c) A call to the Bar.

(v) Produce Officer,:

A degree in Agriculture, Commerce or Economics from a recognized University.

“Recognized” in the above contexts means “recognized by the Government of Eastern Nigeria.”

5. The written examination will not be designed to test candidates on the subjects in which they hold a degree. It will be designed to test ability to think clearly and to understand and write English, and also of knowledge of affairs, particularly West African affairs. Notes for the guidance of candidates drawn up by the West African Examinations Council will be issued to all candidates in due course. The examination will comprise the following papers :—

(i) English (Precis and Critical Appreciation) :—

This paper will consist of a precis of a passage supplemented by a question asking candidates to comment critically on the central idea of the passage.

(ii) Current Affairs :—

Candidates will be required to answer four questions out of ten and the range of subjects will cater for all types of candidates offering, and are designed to test the intelligent awareness of current affairs which any educated person may be presumed to possess.

(iii) General :—

This will consist of two questions. One will test ability to detect dubious thinking, and will contain short passages whose Logical Force is to be discussed critically. The other will test ability to draw Statistical Inferences from a table of numerical data.

6. This written examination will be held on the 29th of March, 1965 in Lagos, Ibadan, Enugu, Lond on Washington and at such other centres as may be decided later.

7. Minimum transport expenses to and from London and Washington will be refunded to candidates in the British Isles or the United States respectively who are not resident in those cities, for the purpose of taking the written examination. Candidates will be responsible for arranging and meeting the cost of their accommodation and transport.

8. A fee of £2 is payable by those wishing to attempt the competition.

9. Candidates who have already applied on Eastern Nigeria Form PSC 1 for appointment to one or more of the classes mentioned in paragraph 1 above should, if in Nigeria send to the Secretary, Public Service Commission, Enugu, a Treasury Receipt for the £2 competition fee or, if outside Nigeria, send £2 by Money Order or crossed Postal Order to the authority to whom they addressed their applications on Eastern Nigeria Form PSC 1 under a covering letter referring to their applications. These must be received not later than 30th January, 1965. Those who have not yet applied but wish to do so should send the fee in the manner prescribed above, with their applications on Eastern Nigeria Form PSC 1, to be received not later than 30th January, 1965 to:—The Secretary, Public Service Commission, Enugu, if they are in Nigeria, or to the Secretary, Office of the Agent-General for Eastern Nigeria, 9 Northumberland Avenue, London, W.C.2., if they are in Europe, or to the Chancery, Embassy of Nigeria, 500 Dupont Circle Building, Washington 6, D.C., if they are in the United States or Canada.

10. Fees are not refundable, and no responsibility can be accepted for money sent in other than the prescribed manner.

11. Instructions as to the date, time and place of attendance will be sent direct to individual candidates.

12. Candidates may still be offered temporary appointments by the Public Service Commission to any of the posts listed in paragraph 1 above on the strict understanding that if they are unsuccessful at any stage of the next competition, their temporary appointments will be terminated unless they are offered other posts.

A. E. OKAFOR,
Secretary,
Public Service Commission

Government Notice No. 71

NATIONAL PREMIUM BONDS

The eighth public Prize Draw took place at Lagos, on Saturday 2nd January, 1965, all Bonds purchased up to and including 30th September, 1964, taking part.

2. A list of winning numbers is given below and Bond holders wishing to claim a prize should obtain claim form PB.1 and envelope PB.2 from any Departmental Post Office, Sub Post Office or Commercial Bank. The completed claim form and Bond (less the holder's counterfoil) should be sent in the envelope PB.2 to the Premium Bond Section, Posts and Telegraphs, Private Mail Bag 12008, Lagos. The letter will be accepted for registration free of charge.

Prize	Value £	Bond No.	Town of Purchase	Prize	Value £	Bond No.	Town of Purchase
1st	750	M003978	Lagos	30th	25	P066589	Ibadan
2nd	250	M050667	Port Harcourt	31st	25	P089937	Lagos
3rd	100	M019032	Bori Ogoni	32nd	25	P061273	Oriju
4th	100	M043359	Apapa	33rd	25	M015237	Ilesha
5th	100	M010564	Apapa	34th	10	P061937	Owerri
6th	100	P000123	Lagos	35th	10	P046263	Ibadan
7th	50	M003381	Kaduna	36th	10	M043649	Enugu
8th	50	S014600	Lagos	37th	10	M032881	Lagos
9th	50	M019256	Calabar	38th	10	M013084	Abraka
10th	50	P019298	Lagos	39th	10	M007200	Lagos
11th	50	P017762	Akure	40th	10	P072181	Yola
12th	50	M036705	Ibadan	41st	10	M037464	Oturkpo
13th	50	M021821	Oron	42nd	10	M000722	Enugu
14th	25	M008735	Lagos	43rd	10	M037904	Lagos
15th	25	M012940	Abeokuta	44th	10	P070207	Jos
16th	25	M025138	Onitsha	45th	10	M037249	Yaba
17th	25	P091674	Lagos	46th	10	M017311	Warri
18th	25	P098752	Lagos	47th	10	M019614	Ihiala
19th	25	M013665	Asaba	48th	10	P081306	Offa
20th	25	P000047	Lagos	49th	10	M047482	Ibadan
21st	25	P101328	Lagos	50th	10	M051415	Lagos
22nd	25	M039183	Onitsha	51st	10	P093071	Lagos
23rd	25	M017245	Uromi	52nd	10	P070086	Jos
24th	25	M018114	Ahoada	53rd	10	M018329	Arochuku
25th	25	P041825	Ilesha	54th	10	M043796	Enugu
26th	25	M041021	Yaba	55th	10	M042411	Lagos
27th	25	M043298	Jos	56th	10	M035384	Lagos
28th	25	M012082	Otta	57th	10	M033622	Ijebu-Ode
29th	25	S003969	Lagos	58th	10	M013574	Akure

No claims have yet been received for the following numbers which won prizes in the July 1964 and October 1964, draws:—

JULY, 1964

15th	25	P051952	Ibadan	32nd	25	M036027	Lagos
22nd	25	M042090	Lagos	48th	10	P070209	Jos
26th	25	M024746	Enugu	50th	10	P019904	Port Harcourt
27th	25	P045230	Oshogbo	53rd	10	P062810	Umuahia
28th	25	S063451	Ebute Metta				

OCTOBER, 1964

2nd	250	M042720	Lagos	35th	10	M043807	Enugu
11th	50	P068815	Onitsha	36th	10	M017206	Uromi
17th	25	M007698	Onitsha	38th	10	M034224	Lagos
19th	25	M023459	Benin-City	41st	10	M023300	Yaba
21st	25	M050393	Lagos	43rd	10	M032831	Lagos
22nd	25	P093273	Lagos	44th	10	P018925	Kaduna
26th	25	P068589	Onitsha	46th	10	M025235	Port Harcourt
27th	25	P071508	Kano	47th	10	M024901	Onitsha
30th	25	P098629	Lagos	48th	10	P089860	Lagos
31st	25	P096250	Onitsha	57th	10	P096302	Onitsha

2nd January, 1965.

A. A. ATTA,
Permanent Secretary,
Ministry of Communications

Government Notice No. 72

WESTERN NIGERIA MARKETING BOARD

1965 PALM KERNELS AND PALM OIL
MARKETING SCHEMES: LICENSED
BUYING AGENTS

It is notified for general information that the Western Nigeria Marketing Board, by virtue of its powers under section 16 (c) of the Marketing Board Laws (Cap. 75 of the Laws of the Western Region of Nigeria, 1959), has appointed the following as Licensed Buying Agents for the purchase of Oil Palm Produce in the Western Region in the 1965 Marketing Year:—

Palm Kernels

Abeokuta Co-operative Produce Marketing Union Limited
Abeokuta Trading Company
Abizakhem, N.
Adagunodo and Sons
Adeleye Brothers
Adesina Brothers
Adeyemo, M. and Sons
Ademiluyi Trading Company
Adejumo, Hamed Adewole
Adenekan Brothers
Afenmai Development Company Limited
Agboluaje, Salami and Sons
Agbomiyani, Y. S. A.
Agunbe Trading Company
Ajab Produce Trading Company
Ajayi, David Laifa
Akadiri and Bajimi Brothers
Akinbolagbe, S. O. and Sons
Akinfenwa, Salami and Company
Akingbade, C. L. and Sons
Akinola Trading Stores
Alabi, John Olarinre and Brothers
Alanu Produce Stores
All Nigeria Farmers' Congress
Aralamo Trading Stores
Amode, Abudu Wahabi
Arinola, Alhaji Raji and Sons
Aseye Trading Company
A.Z.N.C.E. Ltd.
Atinuke Brothers
Ayanbadejo, J. A. and Sons
Badaru, Buraimoh
Bajimi, S. A. and Sons
Bakare, A. O. and Sons
Baniolu Brothers
Benue Produce and Commercial Company
Bello, Gbadamosi Laniyan
Boladale Trading and Transport Service
Bolade Commercial Association
Buraimoh, Alhaji Suara
Dayo Brothers
Delta Produce Company Limited
Devenu Trading Company
Edé Trading Company
Edukugbo, R. D. Limited
Ejigbo Produce Trading Stores
Ekiti Produce Trading Company
Emiloju Trading Stores
Esangbedo, Chief S. O.
Fashugba, Gabriel

Filonis Brothers
Ibadan Produce Stores
Ibadan Traders Association
Ibrahim, Jimoh Oyedele
Ibukun Oluwa Produce Trading Stores
Idanre Produce Trading Company
Idiari Trading Company
Ifedunni Brothers
Ifelodun Trading Company
Ifelodun/Okeotin Co-operative Produce Marketing Union Limited
Ijebu Co-operative Produce Marketing Union Limited
Ijebu Traders Association Limited
Ijesha Produce Trading Stores
Ijesha United Trading and Transport Company Limited
Ijirigbo, D. U. and Company
Ikole Produce Marketing Union
Iragbiji Trading Company
Iwalewa Trading Company
Iwajowa Produce Trading Company
John Holt Limited
Kolawole Produce Merchant Company
Kayode Produce Dealers and Company
Ladipo, E. A.
Lagelu Trading Company
Laniyan, Salami
Lareshin Brothers Limited
Legunsen Brothers Association
Mandilas and Karaberis Limited
Matemi Brothers
Mid-Western Nigeria Development Corporation
Mqakeke Produce Trading Stores
New Star Produce Trading Stores
Nigeria Trading and Transport and Engineering Company
Ogundiran Samuel and Sons
Oguntula, M. and Sons
Oke-Oshun Trading Company
Okebadan Brothers and Company
Oladele and Company
Olaitan and Sons
Ola-Olu Trading Stores
Olatayo Brothers
Oginni, Gabriel Ade
Ogunti, Clifford Olabisi and Company
Olori, S. Shanusi and Sons
Olufowobi, A. O. Brothers
Omabegho, Chief A. A.
Omole, Lawrence and Sons Limited
Omotayo Brothers Limited
Omowunmi Stores
Otu-Ire-Olu Syndicate
Oshogbo Trading Company
Owoade, Chief Saka and Sons
Owolewa Trading Stores
Owolowo Trading Stores
Oyelade Produce Trading Stores
Palm Tree Syndicate
Pamol (Nigeria) Limited
Pemu and Assuen Commercial Syndicate
Rowntree-Fry-Cadbury (Nigeria) Limited
Royal Brothers
Salako, A. L. and Sons
Sonde, Wahabi Adebisi and Sons
Shewu, G. T.
Tella, J. A. and Sons
Tokode, Paul and Sons
The Blessed Produce Stores and Company

The Union General Trading Company
 Urhobo Co-operative Limited
 Universal Produce Dealers and Company
 Western Eagle Brothers
 Western Nigeria Development Corporation
 Western Rubber Producer's Company
 Zard, C. and Company Limited
 Zard, L. and Company
 Zard, N. K. and Company

PALM OIL

Association of Nigeria Co-operative Exporters
 Limited

Dickson and Brothers
 Edukugho, Chief R. D.
 Esangbedo, Chief S. O.
 John Holt Limited
 Mid-Western Nigeria Development Corporation
 Omabegho, Chief A. A.
 Pamol (Nigeria) Limited
 The Union General Trading Company
 Western Nigeria Development Corporation.

Government Notice No. 29 (2nd publication)

MINISTRY OF DEFENCE

NIGERIAN ARMY

TENDERS FOR THE SUPPLY OF UNIFORM MATERIALS TO THE NIGERIAN ARMY SERIAL 3

Tenders are invited by the Nigerian Army for the supply of the undermentioned item:

Cloth Green Drill—Width 28 inches and in 100 yards length.

2. Total quantity required to be completed within nine months is 97,875 yards. This quantity is to be delivered at a monthly rate of 10,875 yards.

3. The material supplied must be of the same quality and colour with the material now in use in the Nigerian Army. Sample material and Tender forms may be obtained on application from the Officer Commanding, Ordnance Depot, Clifford Street, Yaba.

4. Prices quoted must be strictly in terms of delivery to the Ordnance Depot, Yaba or Ordnance Sub Depot, Kaduna as may be directed by the Officer Commanding, Ordnance Depot, Yaba.

5. Tenderers must state the width of material offered and be accompanied by a sample of not less than one foot in length cut from the full width of the cloth offered.

6. Tenderers should indicate clearly on the Tender Forms whether material proposed to offer is (a) Locally manufactured or (b) Imported. If imported the country of origin should be stated. Delivery time from date of order should be specified on the Tender Form.

7. Tender will not be accepted unless submitted on the Official Tender Form in sealed envelope marked "Confidential—Tender for the supply of Cloth Green Drill" and addressed to the Secretary, Armed Forces Tenders Board, Ministry of Defence, Lagos. Tenders must reach his office not later than 0900 hours on Tuesday, 25th January, 1965.

8. The Ministry of Defence is under no obligation to accept the lowest or any tender.

A. S. N. EGBO,
 Secretary,
 Armed Forces Tenders Board

Government Notice No. 31 (2nd publication)

MINISTRY OF DEFENCE

NIGERIAN ARMY

TENDERS FOR SUPPLY OF UNIFORM TO THE NIGERIAN ARMY (SERIAL 1)

Tenders are invited by the Nigerian Army for the supply of the following items:

PART I.	Quantity
(1) Shirts White Collar attached	600
(2) Shirts White without collar	500
(3) Shirts Green without collar	150
(4) Shirts White Dress without collar	600
PART II.	
(1) Gloves Cotton White Officers	300
(2) Gloves White Nigerian Army Police	100
(3) Gloves White NANS	50
(4) Socks Nylon Biege Walking out Dress	500
(5) Socks Nylon in Black (Mess Kit)	500
(6) Vest Athletic Interlocking with Green Sleeve and Neckband	500
(7) Shorts Athletic Interlocking	500
(8) Green Knitted Tie (Nigerian Army)	300
(9) Bags Hand Black (NANS)	30

2. The items tendered for must conform to the Nigerian Army pattern and quality which can be viewed in the office of the Senior Purchase and Issues Controller; Nigerian Army, Ordnance Depot, Clifford Street, Yaba. Copies of Official Tender Form may also be obtained from this source.

3. Prices quoted must be strictly in terms of delivery to the Ordnance Depot, Yaba or Ordnance Sub Depot, Kaduna, as may be directed by the Officer Commanding, Ordnance Depot, Yaba.

4. Tenders must be made in the Official Tender Forms and must be accompanied by samples of items proposed to offer, labelled with contractors' names and addresses.

5. Tenderers should indicate clearly on the Tender Forms whether items proposed to offer are (a) Locally manufactured or (b) Imported. If imported, the country of origin, should be stated. Delivery time from date of order should be specified on the Tender Form.

6. Tenders which will be considered for the whole or any part of the tenders should be addressed to the Secretary, Armed Forces Tenders Board, Ministry of Defence, Lagos, so as to reach his office not later than 0900 hours, on Tuesday, 25th January, 1965.

7. The Ministry of Defence is under no obligation to accept the lowest or any tender.

A. S. N. EGBO,
 Secretary,
 Armed Forces Tenders Board

Government Notice No. 30 (2nd publication)

MINISTRY OF DEFENCE

NIGERIAN ARMY

**TENDERS FOR SUPPLY OF UNIFORM
ITEMS TO THE NIGERIAN ARMY
(SERIAL 2)**

Tenders are invited by the Nigerian Army for the supply of the following items:

PART I. (1) Boots George Black (Officers Patt) 400 prs.

(2) Shoes Black for Nigerian Army Nursing Sisters 110 prs.

(3) Gold Shoes for (NANS) 50 prs.

PART II. (1) Light Green Superfine Cloth for Nursing Walking Out Hats 100 yds.

(2) Scarlet Gaberdine 500 yds.

(3) Cloths Terrydene, Worsted Black Panama for Ceremonial Dress Neck-Band 200 yds.

2. The items tendered for must conform to the Nigerian Army pattern and quality which can be viewed in the office of the Senior Purchase and Issues Controller, Nigerian Army, Ordnance Depot, Clifford Street, Yaba. Copies of Official Tender Form may also be obtained from this source.

3. Prices quoted must be strictly in terms of delivery to the Ordnance Depot, Yaba or Ordnance Sub Depot, Kaduna, as may be directed by the Officer Commanding, Ordnance Depot, Yaba.

4. Tenders must be made in the Official Tender Forms and must be accompanied by samples of items proposed to offer, labelled with contractors' names and addresses.

5. Tenderers should indicate clearly on the Tender Forms whether items proposed to offer are (a) Locally manufactured or (b) Imported. If imported, the country of origin, should be stated. Delivery time from date of order should be specified on the Tender Form.

6. Tenders which will be considered for the whole or any part of the tenders should be addressed to the Secretary, Armed Forces Tenders Board, Ministry of Defence, Lagos, so as to reach his office not later than 0900 hours, on Tuesday, 25th January, 1965.

7. The Ministry of Defence is under no obligation to accept the lowest or any tender.

A. S. N. EGBO,

Secretary,

Armed Forces Tenders Board

Government Notice No. 32 (2nd publication)

MINISTRY OF DEFENCE

NIGERIAN ARMY

**TENDER FOR THE SUPPLY OF "SHEATHS"
FOR MATCHETS 15" BLADE
(ARMY SPECIFICATION)**

Tenders are invited by the Nigerian Army for the supply of 1,000 "Sheaths" for Matchets 15" Blades to conform with the Nigerian Army Pattern which can be viewed at the Ordnance Depot, Clifford Street, Yaba.

2. Tenderers should indicate clearly on the Tender Forms whether the "Sheaths" for Matchets 15" Blade proposed to offer are (a) locally manufactured

or (b) Imported, if imported; Tenderers should state the country of origin on the Tender Form, delivery time from date of order to be specified.

3. Copies of approved official Tender Form, conditions of contract and agreements may be obtained from Ordnance Depot, Clifford Street, Yaba, on application or personal call.

4. Tender will not be accepted unless submitted on the approved Official Tender Form in sealed envelope marked "Confidential—Tender for the Supply of "Sheaths" for Matchets 15" Blade" and addressed to the Secretary, Armed Forces Tenders Board, Ministry of Defence, Lagos. Tender must reach him not later than 0900 hours on Tuesday, 25th January, 1965.

5. Price quoted must be strictly in terms of delivery to Ordnance Depot, Clifford Street, Yaba, or Ordnance Sub Depot, Kaduna.

6. The Ministry of Defence is under no obligation to accept the lowest or any Tender.

7. Sample of "Sheaths" for Matchets 15" Blade must accompany Tender Forms, labelled with contractors' names and addresses.

A. S. N. EGBO,

Secretary,

Armed Forces Tenders Board

Government Notice No. 33 (2nd publication)

HOUSE OF REPRESENTATIVES

**TENDER FOR THE PURCHASE OF
DEPARTMENTAL VEHICLE**

Tenders are invited for the purchase of a well maintained Oldsmobile Car No. LE 4500 used by the Office of the Speaker of the House of Representatives.

2. Permission to view the vehicle may be obtained from the Clerk of the Parliaments, House of Representatives, Lagos between 8 a.m. and 1 p.m. on any day of the week.

3. Tenders must be submitted in sealed envelope marked "Confidential, Tender for the Purchase of Oldsmobile Car" and addressed to the Clerk of the Parliaments, House of Representatives, Lagos to reach him not later than Saturday, 30th January, 1965 before 1 p.m.

4. The successful tenderer will be required to make full settlement in cash before the vehicle is removed; and settlement and removal must be completed within seven days of notification of acceptance.

5. This Office is not bound to accept the highest or any offer.

J. O. ADEIGBO,

Clerk of the Parliaments

Government Notice No. 34 (2nd publication)

FEDERAL MINISTRY OF EDUCATION, LAGOS

TENDER**SUPPLY OF LOCKERS AND CHAIRS**

1. Tenders are invited for the supply of Lockers and Chairs to Queen's College, Yaba.

2. Tender form may be obtained from the Chief Education Officer (Development), Federal Ministry of Education, House of Representatives, Lagos during office hours.

3. Tenders must be submitted in a sealed envelope and marked "Confidential Tender for the Supply of Lockers and Chairs" and addressed to the Chairman, Tenders Board, c/o The Permanent Secretary, Federal Ministry of Education, House of Representatives, Lagos.

4. The successful tenderer will be required to complete supply before 30th January, 1965 to the Principal, Queen's College, Yaba.

5. Closing date for receipt of Tenders will be 12 noon on 8th January, 1965.

6. The Chairman of the Tenders Board is not bound to accept the lowest or any tender.

R. E. ERUNSE,
Secretary,
Federal Tenders Board

T0485

Government Notice No. 35 (2nd publication)

SALE BY PUBLIC TENDER: MINISTRY OF AVIATION
FORDSON THAMES FIRE TENDER
REGISTRATION NO. IK.194

1. Tenders are invited for the sale of boarded Ministry of Aviation Fordson Thames Fire Tender Registration No. IK. 194 (fitted with conventry climax 4 Cyl. Petrol Engine).

2 The vehicle will be available for inspection at the Mechanical Workshop, Ministry of Works, Enugu, during working hours.

3. Tenders should be enclosed in sealed envelopes and marked "Confidential Tender for Fire Tender Registration No. IK. 194," and forwarded by registered post to the Mechanical Workshops, Enugu, to reach him not later than 30th December, 1964.

4. The Mechanical Engineer, Ministry of Works, Enugu, does not undertake to accept the highest, or any tender.

5. The Ministry does not guarantee the condition or mechanical state of the vehicle offered with regard to its serviceability or completeness in any respect whatever. Tenderers will be deemed to have inspected the vehicle and to be fully aware of its condition.

6. Successful Tenderer will be required to make full settlement for accepted Tender before the vehicle is removed and such settlement and removal must be completed within seven days of the receipt by him, of official notification of acceptance of Tender.

A. C. EJIAGU,
for the Permanent Secretary,
Ministry of Works

Government Notice No. 28 (2nd publication)

MINISTRY OF DEFENCE
NIGERIAN ARMY

TENDER FOR THE SUPPLY OF TYRES TO THE NIGERIAN ARMY
FOR THE PERIOD 1964-65

Tenders are invited for supplying the following Covers Outer (Tyres) to the Nigerian Army, for a period of 12 months.

Part 1.—The estimated annual requirements of Covers Outers (Tyres) to be delivered to Ordnance Depot, Yaba, or Ordnance Sub Depot, Kaduna, as directed by the Officer Commanding Ordnance Depot during the period of the contract will be as follows:—

No.	Designation	Specification	Ply rating	Quantity required
1.	Covers Outer 600 x 16	Low Pressure Standard Tread	6	20
2.	Covers Outer 600 x 16	Low Pressure "Cross Country"	6	600
3.	Covers Outer 750 x 16	Low Pressure Standard Tread	6	306
4.	Covers Outer 750 x 16	Low Pressure Standard Tread	8	109
5.	Covers Outer 700 x 20	Low Pressure Standard Tread	10	40
6.	Covers Outer 1,100 x 20	Low Pressure "Cross Country"	14	223
7.	Covers Outer 670/700/725 x 13	Low Pressure Standard	6	50

Part 2.—Successful Tenderer may also be required to supply any of the following special tyres. Quantity to be supplied will be determined by request from Army Units:—

No.	Designation	Specification	Ply rating
1.	Covers Outer 700 x 16	Low Pressure Standard Tread	6
2.	Covers Outer 900 x 16	Low Pressure Standard Tread	10
3.	Covers Outer 325 x 19	Low Pressure Standard Tread	4
4.	Covers Outer 1,100 x 20	Low Pressure Standard Tread	12
5.	Covers Outer 1,200 x 20	Low Pressure (R/FL)	—
6.	Covers Outer 640 x 13	— (Car)	—
7.	Covers Outer 1,400 x 20	Low Pressure	18
8.	Covers Outer 1,400 x 24	Low Pressure	16
9.	Covers Outer 900 x 16	Low Pressure (R/FL)	8

General conditions.—(a) Specimen of proposed tyres must be submitted by the proposed Tenderers with Tender Forms.

(b) The type of tread required in each particular size of Tyre may be viewed in Ordnance Depot between 0900 hours and 1200 hours each day until the closing date.

4. Copies of approved Official Tender Forms, conditions of Contract and Agreements may be obtained from Ordnance Depot, Yaba, Lagos, on application or personal call.

5. Tender, which will be considered for the whole or any part of the tender, must be addressed to the Secretary, Armed Forces Tenders Board, Ministry of Defence, Tafawa Balewa Square, Lagos, so as to reach his office not later than 0900 hours on Tuesday, 19th January, 1965.

6. Price quoted must strictly be in terms of delivery to Ordnance Depot, Yaba or Ordnance Sub Depot, Kaduna, as may be directed by Officer Commanding, Nigerian Army Ordnance Depot, Yaba. The price should be quoted on "CUSTOM DUTY FREE" basis.

7. The Ministry of Defence is under no obligation to accept the lowest or any tender.

A. S. N. EGBO,
Secretary,
Armed Forces Tenders Board

EA/17/550 A

Government Notice No. 73

FEDERAL MINISTRY OF WORKS AND SURVEYS

INVITATION TO TENDER FOR THE
PURCHASE OF BOARDED PLANT
AND VEHICLES, ETC.

Tenders are invited for the purchase from the Federal Ministry of Works and Surveys of the following items of Boarded Plant and Vehicles, etc. :—

Lot No.	Description
1.	Holman Breaker FMW.9044
2.	Holman Drill FMW.9100
3.	Winch FMW.5509
4.	Tar Boiler FMW.4808
5.	Trailer FMW.5102—A8140
6.	Tractor FMW.9383—LD4719
7.	Bedford Tipper FMW.11436—LC9028
8.	Holman Breaker FMW.8954
9.	Redundant Steel Bridgework
10.	Thames Ford Lorry—LB9193
11.	Opel Kit Car—LD4823

2. Tenders will only be considered for separate items as seen. Tenders for more than one of the items must be tendered for as separate items on the Official Tender Form provided.

3. The Ministry does not guarantee the condition or state of the items offered with regard to their serviceability or completeness in any respect whatever. Tenderers will be deemed to have inspected the items and to be fully aware of their state and condition as seen.

4. Successful Tenderers will be required to make full settlement for accepted tenders before any of the items are removed and such settlement and removal must be completed within 7 days of the receipt by them of official notification of acceptance of tenders.

5. Official Tender Forms may be obtained from the Chief Stores Officer, Administrative Division, Federal Ministry of Works and Surveys, Main Stores, Ijora, on written application to him. The Vehicles and Plant, etc., may be seen on application to the Ministry's officials as indicated below :

Lots 1, 2, 3, 5, 6 and 7—Works Manager, Mechanical Workshops, Ijora.

Lot 4—Officer-in-Charge, Transport Yard, Clifford Street, Yaba.

Lot 9—Officer-in-Charge, Bridging Yard, Creek Road, Apapa.

Lots 10 and 11—Stores Officer, Surveys Division, Oke Suna Street, Lagos.

6. Tenders must be submitted on the Official Tender Form in a sealed envelope marked "Confidential—Tenders for Boarded Plant and Vehicles etc.—BV.VI", addressed to the Secretary, Federal Tenders Board, Federal Ministry of Works and Surveys, Tafawa Balewa Square, Lagos, to reach him before 9 a.m. on 26th January, 1965.

R. E. ERUNSE,
Secretary,
Federal Tenders Board

T8903

Government Notice No. 74

MINISTRY OF DEFENCE
NIGERIAN ARMY

TENDER FOR SUPPLY OF UNIFORM ITEMS
TO THE NIGERIAN ARMY (SERIAL 1)

Tenders are invited by the Nigerian Army for the supply of the following items :—

PART I	Quantity
(1) Shirts White Collar attached	600
(2) Shirts White without collar	500
(3) Shirts Green without collar	150
(4) Shirts White Dress without collar	600
PART II	
(1) Gloves Cotton White Officers	300
(2) Gloves White Nigerian Army Police	100
(3) Gloves White NANS	50
(4) Socks Nylon Biege Walking out Dress	500

- | | |
|---|-----|
| (5) Socks Nylon in Black (Mess Kit) .. | 500 |
| (6) Vest Athletic Interlocking with
Green Sleeve and Neckband .. | 500 |
| (7) Shorts Athletic Interlocking .. | 500 |
| (8) Green Knitted Tie (Nigerian
Army) .. | 300 |
| (9) Bags Hand Black (NANS) .. | 30 |

2. The items tendered for must conform to the Nigerian Army pattern and quality which can be viewed in the office of the Senior Purchase and Issues Controller, Nigerian Army, Ordnance Depot, Clifford Street, Yaba. Copies of Official Tender Form may also be obtained from this source.

3. Prices quoted must be strictly in terms of delivery to the Ordnance Depot, Yaba or Ordnance Sub Depot, Kaduna, as may be directed by the Officer Commanding, Ordnance Depot, Yaba.

4. Tenders must be made in the Official Tender Forms and must be accompanied by samples of items proposed to offer, labelled with contractors' names and addresses.

5. Tenderers should indicate clearly on the Tender Forms whether items proposed to offer are (a) Locally manufactured or (b) Imported. If imported, the country of origin, should be stated. Delivery time from date of order should be specified on the Tender Form.

6. Tenders which will be considered for the whole or any part of the tenders should be addressed to the Secretary, Armed Forces Tenders Board, Ministry of Defence, Lagos, so as to reach his office not later than 0900 hours, on Tuesday, 25th January, 1965.

7. The Ministry of Defence is under no obligation to accept the lowest or any tender

A. S. N. EGBO,
Secretary,
Armed Forces Tenders Board

Government Notice No. 36 (3rd publication)

DEFENCE INDUSTRIES CORPORATION

VACANCIES FOR

TRAINEES FOR WORKS LABORATORY

Applications are invited from suitably qualified candidates for training as ASSISTANT LABORATORY OFFICERS at the Ordnance Factory, Kaduna.

2. *Qualification.*—Candidates must have a Higher School Certificate or General Certificate of Education (Advanced Level) in Physics and Chemistry.

3. *Conditions of service.*—(a) Successful candidates will be expected to undergo specified training in Europe for a period of about six months;

(b) While in training, the candidates will only receive appropriate pocket money in addition to free board and lodging;

(c) Appointment with the Corporation after the training will be subject to successful completion of this training;

(d) Successful applicants will be appointed, on successful completion of training, at the Ordnance Factory, Kaduna, as ASSISTANT LABORATORY OFFICERS.

4. *Salary.*—On successful completion of training, candidates will be put on a salary in the range of £560-30-710, entry point depending on qualification, experience and performance.

5. *Method of application.*—Applications should be addressed and forwarded direct to the Chairman, Defence Industries Corporation, and be accompanied by copies and NOT originals of certificates and testimonials, and the top of all the applications should be marked "For attention of the Engineer/Manager". Only applications of those selected for interview will be acknowledged.

Applications should reach the office of the Chairman, Defence Industries Corporation, c/o Ministry of Defence, Private Mail Bag 12590, Lagos, not later than 11th January, 1964.

2564/S. 15

Government Notice No. 37 (2nd publication)

UNIVERSITY COLLEGE HOSPITAL, IBADAN

VACANCY FOR REGISTRAR—DEPARTMENT OF OPHTHALMOLOGY

Applications are invited from Registered Medical Practitioners for the above post. The post is recognised for the F.R.C.S. in Ophthalmology and for the degree of Master of Medicine in Ophthalmology.

Salary.—£1,452-1,512 per annum.

Inducement addition for expatriates: £270-300 p.a. according to salary. Special allowance of £180 p.a. for Nigerians.

Gratuity.—£37-10s per quarter.

Appointment initially one tour of 12 months renewable for a second tour by mutual agreement.

Application forms and further particulars obtainable from the House Governor on receipt of a stamped self-addressed foolscap envelope. Closing date: 16th January, 1965.

MH1188/S. 8

Government Notice No. 38 (2nd publication)

UNIVERSITY OF IBADAN

VACANCY

Applications are invited for the post of Lecturer or Assistant Lecturer to teach History and Doctrine of the Church in the Department of Religious Studies. Appointment to commence as soon as possible, is for three years initially, subject to review thereafter.

Salary scales.—Lecturer: £1,200-75-1,650 (bar); £1,725-75-2,175; Assistant Lecturer: £950-50-1,100 (or if over 28 or holding a higher degree: £1,050-50-1,150) a year.

Passages paid for appointee, wife and five children under 11 years, on appointment, approved overseas leave, and termination, where applicable. F.S.S.U. Children's and car allowances. Part-furnished accommodation.

Detailed applications (6 copies), naming 3 referees, by 21st January, 1965 to Registrar, University of Ibadan, from whom further particulars may be obtained.

Ed/H. 4/S. 2

Government Notice No. 39 (2nd publication)

UNIVERSITY OF IBADAN

VACANCY

Applications are invited for the post of SUPERINTENDING TECHNICIAN in the DEPARTMENT OF PREVENTIVE AND SOCIAL MEDICINE. Appointment, for three years initially and subject to review thereafter, to commence as soon as possible after 1st March, 1965. Preference will be given to candidates holding the F.I.M.L.T. The qualifications for the post of Superintendent Laboratory Technologist are the following:—(a) A.I.M.L.T. plus several years experience in laboratory work, (b) F.I.M.L.T. plus several years experience in laboratory work. Ability to control junior staff, to organise the work of the Department, and to take care of basic laboratory equipment is essential.

Passages paid for appointee, wife and five children under 11 years, on appointment, approved overseas leave, and termination, where applicable. Pension Scheme. Children's and car allowances. Part-furnished accommodation.

Detailed applications (6 copies), naming 3 referees, by 31st January, 1965, to Registrar, University of Ibadan, Ibadan, from whom further particulars may be obtained.

Ed H. 4 S. 2

Government Notice No. 40 (2nd publication)

UNIVERSITY OF NIGERIA, NSUKKA

FACULTY OF SCIENCE

VACANCIES FOR LECTURER SENIOR LECTURER IN ZOOLOGY:

Candidates must possess a good honours degree in Zoology, and should have several years of teaching and research experience at university level. An interest in ECOLOGY will be an asset.

Salary scales.—Lecturer: S.G. 7—£1,200-75-1,650 (Bar) £1,725-75-2,175 p.a. Senior Lecturer: S.G. 5—£2,275-75-2,575 p.a. Point of entry depends on qualifications and experience.

Conditions of service.—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 at rent rates not exceeding 7.7 per cent of salary or standard rent whichever is the less.

Method of application.—Detailed typewritten application (six copies) giving educational background with dates, age, nationality and marital status, qualifications and experience with institutions and dates, publications with titles and briefs and three referees competent to attest to academic and/or professional excellence and ability, latent or demonstrated to work/teach at university level. Applications by 31st January, 1965 to either Secretary to Council, University of Nigeria, Nsukka or London Representative, University of Nigeria, 33 Craven Terrace, London, W.2 or Dr. George H. Axinn, Assistant Dean, International Programmes, Centre for International Programmes, Michigan State University, East Lansing, Michigan, U.S.A. Civil Servants should forward their applications through the Heads of their departments.

* MOI.2564/S. 13

Government Notice No. 41 (2nd publication)

UNIVERSITY OF LAGOS

FACULTY OF BUSINESS AND SOCIAL STUDIES

VACANCIES

Applications are invited from suitably qualified Nigerians for Professorships, Senior Lectureships, Lectureships and Assistant Lectureships from 1st September, 1965 in Accounting, Business Administration, Economics, and Political Science (Government).

Appointments will be within the following salary scales according to qualifications and experience:—

Professors—£3,000 (consolidated).

Senior Lecturers—£2,275-75-2,575.

Lecturers—£1,200-75-2,175.

Assistant Lecturers—£950-50-1,150.

Conditions.—Appointment is either permanent or on a contract basis or on secondment for at least 3 years. Economy class air or first class sea passages paid for appointee, wife and five children, on appointment, home leave, and on termination. Children's allowance and car allowance. Outfit allowance for appointee from overseas. Superannuation Scheme in which University contributes a sum equal to 10 per cent of salary. Part-furnished accommodation at rentals not exceeding 7 per cent of salary.

Method of applying.—Each application should include the candidate's *curriculum vitae*, giving (i) his or her full names, (ii) place and date of birth, (iii) nationality and marital status, (iv) number and ages of children, (v) permanent home address, (vi) degrees (including dates and institutions) and any other qualifications and distinctions, (vii) statement of experience including full details of former and present posts, (viii) list of publications, (ix) other activities outside normal university work, (x) the names and addresses of three referees, and (xi) how soon he or she would be free to take up duties, if appointed.

Closing date.—Applications (ten copies) and any supporting material (apart from referees' letters which will be sought where appropriate by the University), should be enclosed in an envelope marked "Lecturer" at the right hand corner and be sent not later than 15th January, 1965 to Chief A. Y. Eke, Registrar, University of Lagos, Lagos, Nigeria from whom further details may be obtained.

MOI.2564/S. 13

Government Notice No. 42 (2nd publication)

UNIVERSITY OF LAGOS

FACULTY OF SCIENCE

VACANCIES

Following the establishment of a School of Mathematical and Physical Sciences and a School of Biological Sciences at the University in October 1964, there are a number of vacancies in Physics, Chemistry, Mathematics and Biology. Appointment tenable with effect from 1st September, 1965 will be made according to qualifications and experience on the following scales:—

Professors—£3,000 (consolidated).

Senior Lecturers—£2,275-75-2,575.

Lecturers—£1,200-75-2,175.

Professors—£3,000 (consolidated).
 Senior Lecturers—£2,275-75-2,575.
 Lecturers—£1,200-75-2,175.
 Assistant Lecturers—£950-50-1,150.

Applicants should state for which level of appointment they are applying.

Applications are invited from candidates with interest and experience in the following fields:—

- (1) *Physics*
- (2) *Chemistry*.—Inorganic Chemistry; Physical Chemistry; and Biochemistry.
- (3) *Mathematics*.—Higher Algebra; Probability Theory and Mathematical Statistics; and Mechanics.
- (4) *Biology*.—Cell Physiology; Whole-plant Physiology; Animal Physiology; Plant Ecology; Marine Biology; Microbiology or Mycology; Entomology; and Genetics.

Conditions.—Appointment is either permanent or on a contract basis or on secondment for at least three years. Economy class air or first class sea passages paid for appointee, wife and five children, on appointment, home leave, and on termination. Children's allowances and car allowance. Outfit allowance for appointee from overseas. Superannuation Scheme in which University contributes a sum equal to 10 per cent of salary. Part-furnished accommodation at rentals not exceeding 7 per cent of salary.

Method of applying.—Each application should include the candidate's *curriculum vitae*, giving (i) his or her full names, (ii) place and date of birth, (iii) nationality and marital status, (iv) number and ages of children, (v) permanent home address (vi) degrees (including dates and institutions) and any other qualifications and distinctions, (vii) statement of experience including full details of former and present posts, (viii) list of publications, (ix) other activities outside normal university work (x) the names and addresses of three referees, and (xi) how soon he or she would be free to take up duties, if appointed.

Closing date.—Applications (ten copies) and any supporting material (apart from referees' letters which will be sought where appropriate by the University), should be enclosed in an envelope marked "Lecturer" at the right hand corner and be sent not later than 15th January, 1965 to Chief A. Y. Eke, Registrar, University of Lagos, Surulere, Lagos, Nigeria from whom further details may be obtained.

MOI.2564/S. 13

Government Notice No. 43 (2nd publication)

UNIVERSITY OF LAGOS

FACULTY OF LAW

VACANCIES

Applications are invited for Professorships, Senior Lectureships, Lectureships and Assistant Lectureships in Law tenable from 1st September, 1965. Appointments will be made within the following salary scales according to qualifications and experience:—

Professors—£3,000 (consolidated).
 Senior Lecturers—£2,275-75-2,575.
 Lecturers—£1,200-75-2,175.
 Assistant Lecturers—£950-50-1,150.

Conditions.—Appointment is either permanent or on a contract basis or on secondment for at least 3 years. Economy class sea passages paid for appointee, wife and five children on appointment, home leave, and on termination. Children's allowances and car allowance. Outfit allowance for appointee from overseas. Superannuation Scheme in which University contributes a sum equal to 10 per cent of salary. Part-furnished accommodation at rentals not exceeding 7 per cent of salary.

Method of applying.—Each application should include the candidate's *curriculum vitae*, giving (i) his or her full names, (ii) place and date of birth, (iii) nationality and marital status, (iv) number and ages of children, (v) permanent home address, (vi) degrees (including dates and institutions) and any other qualifications and distinctions, (vii) statement of experience including full details of former and present posts, (viii) list of publications, (ix) other activities outside normal university work, (x) the names and addresses of three referees, and (xi) how soon he or she would be free to take up duties, if appointed.

Closing date.—Applications (ten copies) and any supporting material (apart from referees' letters which will be sought where appropriate by the University), should be enclosed in an envelope marked "Lecturer" at the right hand corner and be sent not later than 15th January, 1965 to Chief A. Y. Eke, Registrar, University of Lagos, Lagos, Nigeria from whom further details may be obtained.

10th November, 1964.

MOI.2564/S. 13

Government Notice No. 44 (2nd publication)

UNIVERSITY OF LAGOS

FACULTY OF EDUCATION

VACANCIES

Applications are invited for Professorships, Senior Lectureships, Lectureships, and Assistant Lectureships in the Faculty of Education tenable from 1st September, 1965. These positions are open in the following areas: educational psychology; special methods in the teaching of English, history, geography, chemistry, biology, mathematics; audio-visual instruction. Appointments will be made with the following salary scales according to qualifications and experience:—

Professors—£3,000 (consolidated).
 Senior Lecturers—£2,275-75-2,575.
 Lecturers—£950-50-1,150.
 Assistant Lecturers—£950-50-1,150.

Conditions.—Appointment is either permanent or on a contract basis or on secondment for at least 3 years. Economy class air or first class sea passages paid for appointee, wife and five children, on appointment, home leave, and on termination. Children's allowance and car allowance. Outfit allowance for appointee from overseas. Superannuation Scheme in which University contributes a sum equal to 10 per cent of salary. Part-furnished accommodation at rentals not exceeding 7 per cent of salary.

Method of applying.—Each application should include the candidate's *curriculum vitae*, giving (i) his or her full names, (ii) place and date of birth,

(iii) nationality and marital status, (iv) number and ages of children, (v) permanent home address, (vi) degrees (including dates and institutions) and any other qualifications and distinctions, (vii) statement of experience including full details of former and present posts, (viii) list of publications, (ix) other activities outside normal university work, (x) the names and addresses of three referees, and (xi) how soon he or she would be free to take up duties, if appointed.

Closing date.—Applications (ten copies) and supporting material (apart from referees' letters which will be sought where appropriate by the University), should be enclosed in an envelope marked "Lecturer" at the right hand corner and be sent not later than 15th January, 1965 to Chief A. Y. Eke, Registrar, University of Lagos, Lagos, Nigeria from whom further details may be obtained.

10th November, 1964.

MOI.2564/S. 13

Government Notice No. 45 (2nd publication)

GOVERNMENT OF MID-WESTERN NIGERIA

VACANCIES FOR HIGHER WELFARE OFFICERS

Applications are invited from suitably qualified Nigerians for the posts of Higher Welfare Officer in the Public Service of Mid-Western Nigeria.

2. **Qualifications.**—Candidates should possess either a Diploma or Degree in Social Science or Social Administration from a recognised University or College plus 4 years' suitable post-qualification experience.

3. **Scale of salary.**—Scale C(E) 4, 5 (£996-1,314).

4. **Other conditions of service.**—The post is pensionable and a new entrant to the public service will be requested to serve a probationary period of three years.

5. **Duties.**—Higher Welfare Officers may be posted to take charge of a Province or group of Provinces where their duties will include the organisation and supervision of Juvenile and Adult Probation Services, Family Case-work, Discharge Prisoners' Aid Societies, Remand Homes, Welfare of Ex-Servicemen and Marriage Guidance Councils.

6. **Method of application.**—(i) For candidates not in Government Service, applications should be submitted in duplicate on the official form obtainable from the Secretary, Public Service Commission, Benin City.

(ii) Candidates in Government Service need not apply on the official form and their applications should be submitted through their Head of Departments and, in the case of candidates not in the public service of Mid-Western Nigeria, through the Public Service Commissions concerned. All such applications should be accompanied by copies of the last three confidential reports on the applicants.

7. **Closing date.**—Applications should reach the Secretary, Public Service Commission, Mid-Western Nigeria, Benin City not later than the 22nd January, 1965.

P. O. OFILI,
Acting Secretary,
Public Service Commission

Government Notice No. 46 (2nd publication)

GOVERNMENT OF MID-WESTERN NIGERIA
MINISTRY OF WORKS AND TRANSPORT

VACANCIES

Applications are invited from suitably qualified candidates for appointment to the post of Stores Officer or Assistant Stores Officer in the Public Service of Mid-Western Nigeria.

(i) **Stores Officer :**

Candidates should possess one of the following qualifications :—

(a) A degree from a recognised University ;

(b) Diploma in Business Management or equivalent qualification ;

(c) Associateship of the Institute of Public Supplies Officers.

Scale of salary.—Scale C(E) 2, 3 (i.e., £621-27-675 ; £756-33-822 ; £855-33-888 ; £924-36-960).

Duties.—A Stores Officer is expected to supervise the keeping of stores accounts and ensure the security of all stores under his control. He will be responsible for preparing indents for all stores, replenishing stocks, processing progress of insurance claims and surveying quarterly and annual reports. In addition, he will be responsible for supervising shipping, customs and transport formalities, setting up and supervising local purchases and supply contract arrangements at area level. He will have to take all stocks of unallocated stores, investigate discrepancies and rectify them and prepare reports to be submitted to the Senior Executive Officer (Accounts) on all aspects of stores accounting.

(ii) **Assistant Stores Officer :**

Candidates should possess the General Certificate of Education (Advanced Level) or Higher School Certificate (Principal Level) in three subjects at one sitting or in four subjects at two sittings.

Scale of salary.—Scale C(E) 1 (i.e., £458-21-521 ; £548-27-575).

Duties.—The office of an Assistant Stores Officer is primarily a training ground for potential Stores Officers and the holder of the office will be required to take charge of sub-store under the direction of a superior officer. In addition, he will be required to handle transactions connected with the issues and receipts of stores, indent claims and surveys, indent preparations and local purchases within the area under his control.

2. **Other conditions of service.**—The post of Stores Officer or Assistant Stores Officer is pensionable and a new entrant to the public service will be required to serve a probationary period of three years.

3. **Method of application.**—(i) For candidates not in Government Service, applications should be submitted in duplicate on the official form obtainable from the Secretary, Public Service Commission, Benin City.

(ii) Candidates, in Government Service need not apply on the official form and their applications should be submitted in duplicate through their Head of Departments, and in the case of candidates not in the public service of Mid-Western Nigeria, through the Public Service Commissions concerned. All such applications should be accompanied by copies of the last three confidential reports on the applicants.

4. *Closing date.*—Applications should reach the Secretary, Public Service Commission, Mid-Western Nigeria, Benin City not later than the 29th December, 1964.

P. O. OFILI,
Acting Secretary,
Public Service Commission

Government Notice No. 75

UNIVERSITY OF IBADAN DEPARTMENT OF PHYSICS VACANCIES

Applications are invited for one post of Lecturer and another of Senior Lecturer in the DEPARTMENT OF PHYSICS. Appointment to commence as soon as possible, is for three years initially, subject to review thereafter.

Salary scales.—Senior Lecturer: £2,275-75-2,575; Lecturer: £1,200-75-1,650 (bar); £1,725-75-2,175 a year. Passages paid for appointee, wife and five children under 11 years, on appointment, approved overseas leave, and termination, where applicable. F.S.S.U. Children's and car allowances. Part-furnished accommodation. Detailed applications (6 copies), naming 3 referees by 26th January, 1965 to Registrar, University of Ibadan, from whom further particulars may be obtained.

Government Notice No. 76

UNIVERSITY OF NIGERIA, NSUKKA FACULTY OF EDUCATION VACANCIES

(a) Lecturer/Senior Lecturer in Educational Psychology (Guidance and Testing).

Applicants must have an advanced degree in Educational Psychology with particular reference to Guidance and Testing, and in addition several years of relevant teaching and research experience at university level. A doctorate degree will be an asset.

Duties.—The successful candidate will be assigned the development of Counselling, Guidance and Psychometrics programmes; he will also be expected to teach at both undergraduate and graduate levels and assist in developing in-service programmes for secondary school teachers and civil servants.

(b) Secretary to the Institute of Education

Candidates must be graduates in Education or related field and must have had at least three years of teaching and research experience. Previous experience in an Institute of Education and knowledge of Nigerian School system will be taken into consideration.

Duties.—The successful candidate will assist the Director in the day-to-day administration and co-ordination of the activities of the Institute.

(c) Lecturer in Industrial Teacher Education

Applicants must have Bachelor's and Master's Degrees or appropriate equivalent in industrial arts or education. Experience in teaching industrial arts (pre-vocational-pre-technical) at secondary school level and/or experience in industrial arts teacher training and also in industrial occupations will be an advantage.

Salary scales.—Lecturer and for Secretary to the Institute of Education—S.G. 7—£1,200-75-1,650 (Bar) £1,725-75-2,175 per annum.

Senior Lecturer—S.G. 5—£2,275-75-2,575 per annum. Point of entry depends on qualifications and experience.

Conditions of service.—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 at rent rates not exceeding 7.7 per cent of salary or standard rent whichever is the less.

Method of application.—Detailed typewritten application (six copies) giving educational background, with dates, age, nationality and marital status, qualifications and experience with institutions and dates, publications with titles and briefs and three referees competent to attest to academic and/or professional excellence and ability, latent or demonstrated to work/teach at university level. Applications by 15th January, 1965 to either Secretary to Council, University of Nigeria; Nsukka or London Representative, University of Nigeria, 33 Craven Terrace, London W.2 or Dr George H. Axinn, Assistant Dean, International Programmes, Centre for International Programmes, Michigan State University, East Lansing, Michigan, U.S.A. Civil Servants should forward their applications through the Heads of their Departments.

Government Notice No. 77

UNIVERSITY OF NIGERIA, NSUKKA VACANCIES: FACULTY OF ENGINEERING

Applications are invited from suitably qualified candidates for the following posts:

Department of Civil Engineering:—

LECTURER/SENIOR LECTURER IN HYDRAULICS—

Applicants must be experienced in research and teaching to university degree level and should possess a good post-graduate degree or appropriate professional qualifications and industrial experience. The successful candidate will be expected to have particular interest in river and coastal engineering. He will be required to initiate research programmes.

Department of Mechanical Engineering:—

(a) LECTURER/SENIOR LECTURER. — Candidates should be experienced in research and/or teaching to university degree level and must possess a good post-graduate degree or appropriate professional qualifications and industrial experience in the field of Applied Fluid Mechanics and/or Machine Design.

(b) LECTURER/SENIOR LECTURER. — Applicants must be experienced in industrial management and research and/or teaching to university degree level and should possess a good post-graduate degree or appropriate professional qualifications in Industrial Engineering and/or Metallurgy. The successful candidate will be expected to establish and maintain contact with Nigerian Industries *vis-a-vis* the practical training of students.

Department of Electrical Engineering.—

TECHNICAL INSTRUCTOR.—Candidates must have an adequate general education up to G.C.E. A/L and in addition one or more of the following qualifications:—

- (i) Higher National Certificate in Electronics and Communications.
- (ii) I.E.E. pt. II.
- (iii) Associate Membership of a recognized and relevant professional body.
- (iv) Any other equivalent qualifications.

The successful applicant must have had a considerable experience in a teaching, research or an industrial, electronic laboratory.

Duties.—These include assisting in the supervision of students' laboratory work in Electronics and Communications; instructing undergraduates in Electrical Engineering Drawings; conducting In-service training courses for junior laboratory staff and assisting in the general development of the electronic laboratories.

Salary scales:

Technical Instructor.—S.G.8—£1,350-75-1,800 per annum.

Lecturers.—S. G. 7—£1,200-75-1,650 (Bar) £1,725-75-2,175 per annum.

Senior Lecturers.—S.G.5—£2,275-75-2,575 per annum.

Entry point depends on qualifications and experience.

Conditions of service.—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 at rent rates not exceeding 7.7 per cent of salary or standard rent whichever is the less.

Method of application.—Detailed typewritten application (six copies) giving educational background with dates, age, nationality and marital status, qualifications and experience with institutions and dates, publications with titles and briefs and three referees competent to attest to academic and/or professional excellence and ability, latent or demonstrated to work/teach at university level. Applications by 20th January, 1965 to either Secretary to Council, University of Nigeria, Nsukka or London Representative, University of Nigeria, 33 Craven Terrace, London, W.2 or Dr George H. Axinn, Assistant Dean, International Programmes, Centre for International Programmes, Michigan State University, East Lansing, Michigan, U.S.A. Civil Servants should forward their applications through the Heads of their Departments.

Government Notice No. 78

MINISTRY OF EDUCATION—EASTERN NIGERIA
VACANCY FOR POST OF INSPECTOR
OF WORKS (BUILDING)

Applications are invited from suitably qualified candidates for appointment to the post of Inspector of Works (Building) in the Ministry of Education, Eastern Nigeria.

2. Scale of salary.—C(T) 2, 3—£660-996. Ten per cent contract addition to basic salary if appointment is on contract. Entry point is dependent on experience.

3. Qualifications:

- (a) Final City and Guilds Certificate plus 2 years' post-qualification experience; or
- (b) Ordinary National Certificate of the City and Guilds plus 2 years' post-qualification experience; or
- (c) Full Technological Certificate; or
- (d) Higher National Certificate.

4. Duties.—To supervise Ministry of Education building programmes, prepare in consultation with Ministry of Works standard plans for educational buildings and perform other duties in the Ministry as may be assigned from time to time.

5. Other conditions of service:

(i) The post is pensionable, except where contract terms are offered. In the case of a new entrant to Government Service, appointment will be on probation for three years. Expatriates are appointed only on contract.

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

(iii) Outfit allowance of £60 is payable to an expatriate officer on first appointment.

6. Method of application.—Applications should be addressed to the Secretary, Public Service Commission, P.M.B. 1063, Enugu, Eastern Nigeria, so as to reach him not later than 29th January, 1964.

7. Applications from candidates not in Government Service should be completed in triplicate on the prescribed forms which may be obtained from all District Officers and from the Nigerian Information Service, Lagos, Ibadan, Kaduna and Enugu.

8. 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. 79***THE NIGERIA POLICE**

VACANCIES FOR CADET ASSISTANT
SUPERINTENDENTS OF POLICE

Applications are invited from suitably qualified candidates of exemplary character, for direct entry into the Nigeria Police Force as Cadet Assistant Superintendents of Police. Applicants must have a genuine desire for a career in the Nigeria Police Force, and should satisfy the following conditions:—

(a) **Age.**—Not below 23 years nor above 28 years.

(b) **Height.**—Not less than 5 feet 6 inches.

(c) **Chest Measurement.**—Expanded Chest Measurement must not be less than 34 inches.

(d) **Physical Fitness.**—Candidates must not suffer any physical deformities, and they will be required to pass the Government Medical examination for physical fitness.

2. Candidates must be graduates who have obtained, at the date of application, as a minimum qualification, a pass degree or Bar Final. Serving officers who are in posts that attract a minimum salary scale C(E) 2, 3, 4 with good secondary education may be considered.

3. Persons wishing to be considered for selection should submit their application forms as early as possible. Application forms are obtainable at all Regional and Provincial Police offices throughout the country.

4. In order to avoid delay, all completed application forms should be directed by candidates to the Secretary, Police Service Commission, Lagos who will check qualifications, referees, etc., and return details of such qualifications to the Inspector-General of Police. Serving Government officials should submit their applications through the usual official channels.

5. The Inspector-General of Police may call suitably qualified candidates for interview.

The final selection will be made by the Police Service Commission. Closing date for receiving applications at the Police Service Commission is 12th February, 1965.

6. Candidates will be notified of the dates for the interview board at the office of the Inspector-General of Police and the final board by the Police Service Commission.

Training

7. Graduates will be required to undertake the following training after enlistment in the Force:—

12 months training at the Southern Police College commencing on 3rd May, 1965. Training will include:—

(a) 6 months' basic training including law and drill.

(b) 2 weeks' attachment (Station Officer).

(c) 1 month's Leadership and Citizenship Training Course (Kurra Falls).

(d) 2 weeks' break (approximately).

(e) 1 month's First Aid Lay Lecturer's Course.

(f) 3 months' advanced training including law, responsibilities for S.P.O. and drill.

A further period of attachment will follow the course.

On the successful conclusion of the training period described above, graduates will be posted to Police Provinces as Assistant Superintendents of Police on probation to work in an executive capacity for 24 months. Those who are not successful during or after training will have their appointments terminated. Candidates selected from other Government Departments will be accepted on secondment for training. If unsuccessful they may be transferred back to their original departments.

Salary scale:—

8. The salary scale will be B 1, 2—£690 to £1,584 (£690, £726, £864, £900, £936, £978, £1,020, £1,116).

Promotion prospects:—

9. There are excellent prospects of promotion to Super scale posts within the Force.

Conditions of service:—

10. Appointments are pensionable. Three years after the date of their enlistment in the Force, graduates will be eligible for confirmation in the rank of A.S.P. (Scale B 1, 2) subject to their passing prescribed examinations and provided their conduct, efficiency and ability merit such confirmation. The initial three years of service will be regarded as a period of probation.

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

Whilst under training at the Southern Police College, Ikeja, quarters will be provided free of charge and Cadet ASPs will be required to take their meals in the Cadet Officers' Mess for which they will be charged reasonable subsistence rates.

12. Intending applicants are advised that the training courses are strenuous and exacting and very high standards of physical and mental ability will be expected of them. The training and subsequent practical work will be interesting and excellent facilities for games, athletics and other forms of recreation will be available.

Government Notice No. 80

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 aircraft or ship	Marks and Nos.	Number of packages	Description of packages
15-9-64	Hoegh Ailette	Commander Nigerian Navy, Harbour Rd., Apapa	1	Case Personal Effects
8-8-64	Laguna	R/R Poplin R45/63	2	Cases Cotton Laces
8-8-64	Laguna	R/R Record R1/64	2	Cases Cotton Laces
22-9-64	Panama Maru	M.E.I.C. A.G.C.C.O. Lagos	240	Bags Rice
8-4-64	Accra	4C. DAP. 472, Lagos 5877	1	Case Photo Products
8-4-64	Accra	4C. DAP. 472 Lagos 5941	1	Case Photo Products
21-4-63	Foucauld	T.N.S. Kano/Ap. 1	1	Carton Reptile Skins
16-1-64	Accra	Kingsway Stores Kaduna, Apapa	1	Carton Contents Unknown
Unknown	Aureol	N/M N/N	5	Pairs Slippers
Unknown	Tarkwa	Mr Babatunde, 2 Olodeokuta, Alakara, Idioro	1	Quart Bottle Bell's Whisky
Unknown	Apapa	I. Okpo, 69 Agege Motor Road	1	Coffee Table and 1 Mirror
Unknown	Various	Various	3	Heads Leaf Tobacco
Unknown	Aureol	N/M N/N	1	Quart Bottle Haig's Whisky
Unknown	Various	Various	8	Pairs Plastic Slippers
Unknown	Various	Various	2	Bottles Scotch Whisky
				Bottles Scotch Haig's Whisky and Terry Brandy

SALE OF GOODS AT APAPA—continued

Date of report	Name of air-craft or ship	Marks and Nos.	Number of packages	Description of packages
26-7-64	Tay Bank	Bata Freetown 464	{ 2	Quart Bottles Pedro Brandy
21-11-63	Michigan	F.A.O.M. Lagos G.5, 7259 13A	{ 1	Carton Children's Shoes
9-11-63	Badagry Palm	Phillips Apapa	2	Cartons Ladies' Shoes
22-9-64	Panama Maru	M.E.I.C. A.G.C.C.O. Lagos	1	Carton Electric Iron Parts
22-9-64	Panama Maru	M.E.I.C. A.G.C.C.O. Lagos	160	Bags of Rice
22-9-64	Panama Maru	M.E.I.C. A.G.C.C.O. Lagos	160	Bags Rice
22-9-64	Panama Maru	M.E.I.C. A.G.C.C.O. Lagos	160	Bags Rice
6-8-64	Togokust	MAA SD 7033 REICO Ibadan	340	Bags Rice
18-7-64	Togokust	N.M.	1	Carton Sundries
8-8-64	Lugano	VML DE LAVAL Apapa 1	1	Case Contents Unknown
19-5-64	Julia C-Ertal	MIRBP 71 8481 Apapa	2	Demi-Johns Wine
3-8-64	J.C. Ertel	G. Fort Lamy BNCL M. Georges ABTOUR BP. 103	1	Case Contents Unknown
		G.M.D. Fortlamy Apapa 12	4	Carton Preserves, 1 Bundle containing Two Cartons Preserves
28-6-64	African Rainbow	Truck #21496 NV 90 x 46 Kano 31445081	1	Case Contents Unknown
28-6-64	African Rainbow	Walter Erbelle Sum. Kassa via Yola & Jos P. A. Zinna.	1	Case Contents Unknown
28-6-64	African Rainbow	Pan-Electric Ltd. P.O. Box 7, Imp. 061 Pan 6358 BA. No. 4 EB.	1	Carton Parts for Electric H.H. Refrigerator
4-7-64	Titania	UBI L & P. 13333 Kano	1	Bale Twills
5-9-64	Rejowice	On Fortlamy Apapa	3	Cases Contents Unknown
8-11-63	Ikeja Palm	B.O.P. N.N.	1	Tea Chest
30-7-64	African Planet	Broad Cast Contract Federal Government of Nigeria, Minister of Information	2	Drums Electric Cables
3-9-64	Tarkwa	Bashier Bros, Ibadan via Lagos	99	Bales Plastic Balls
9-9-64	Flower	101/1, 1-7 Lagos	7	Cases P.V.C. Bags
19-7-64	Straat Chalham	Madojutipi Oluwa Services Ibadan, Nigeria	38	Cartons Fluorescent Lamps
Unknown	Unknown	Ona-Ara Lagos 382 12372 1 5	5	Cartons of Plastic Pails
6-7-64	Tjiwong	N.E.T.C.O. 382	23	Bags of Flour
11-9-64	Meihosan Maru	Ori-Owo Bros Lagos	5	Crates Contents Unknown
3-12-64	King Jaja	S.O.88/948 985 No. 11 GRW 168 lbs. Rambler M68 "x 29 x 27"	1	Case Contents Unknown
30-11-62	Straat Bhatham	Narsons Exp. 518 Lagos 3499	1	Case Shirts
15-6-64	Tarkwa	Mrs Akponwei P.O. Box 380, Benin via Port of Lagos	1	Case Stemmed Glassware
25-7-64	Dahomeykust	R.A. & Co. Ltd., Lagos	2	Crates Contents Unknown
23-5-64	Fulani	B.S.M.C. 12-4077 Lagos	1	Case Contents Unknown
6-7-64	Patani	A.T. Lagos E08022 1-39	39	Packages of Rubber Mats
Unknown	Unknown	JMI MAB. 7800 Ibadan Apapa	1	Case Contents Unknown

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.

Printed and Published by The Federal Ministry of Information, Printing Division, Lagos, Nigeria. 63/165/8,400

Annual Subscription from 1st January each year is: Overseas and Local £6-15s-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 the Permanent Secretary, Ministry of Information, Printing Division, Lagos for amended Subscription.