

Federal Republic of Nigeria

Official Gazette

No. 39

Lagos - 17th July, 1969

Vol. 56

CONTENTS

	<i>Page</i>		<i>Page</i>
Movements of Officers	1113-20	University of Lagos—Post-graduate Scholarship Award in Computer Science	1132
Transfer of Staff of the former Northern Nigeria Government to the Federal Public Service	1120-8	Ministry of Defence—Armed Forces Medical Services—1969-70 Dental Cadetship at the University of Lagos	1133
Notice to Prepare and Deliver Return of Income	1129	Central Bank of Nigeria—Return of Assets and Liabilities as at the close of Business on 30th June, 1969	1133
Elewura House Postal Agency—Opening of ..	1129	Board of Customs and Excise, Nigeria—Revenue Figures for March 1969 as on 4th July, 1969	1134-5
Cancellation of Payable Orders ..	1129-30	Treasury Returns—Statements Nos. 2-4 ..	1136-41
Loss of Local Purchase Orders	1130	Accelerated Tenders Procedure	1142
Loss of Payable Orders	1130	Tenders	1142-4
Loss of Cheque	1130-1	Vacancies	1144-64
Loss of Revenue Collector's Receipt	1131	Public Notice No. 18—Notice of Petition for winding up of the Compagnie Optorg ..	1164
Central Bank of Nigeria—Board Resolutions at their Meeting of Thursday, 26th June, 1969	1131-2		

Government Notice No. 1061

NEW APPOINTMENTS AND OTHER STAFF CHANGES

The following are notified for general information :—

NEW APPOINTMENTS

Department	Name	Appointment	Date of Appointment	Date of Arrival
Administration	1Ebhojie, R. E. O.	Administrative Officer, Grade VIII	15-3-66	—
	Thomas, Mrs S. B.	Stenographer, Grade II	10-3-69	—
Customs and Excise	Awolaja, J. A.	3rd Class Clerk	3-1-68	—
	Fasola, A. O.	3rd Class Clerk	8-10-68	—
	Obuoforibo, B.	3rd Class Clerk	10-10-68	—
	Wande, A.	3rd Class Clerk	7-10-68	—
Federal Public Service Commission	Oni, M. A.	Clerical Assistant	22-7-68	—
Ministry of Agriculture and Natural Resources	Mustapha, S.	Artisan, Grade III	1-8-68	—
Ministry of Communications	Adedipe, E. F.	Technician-in-Training	1-5-69	—
	Adeleke, S. O.	Technician-in-Training	1-5-69	—
	Olawale, C. A.	Technician-in-Training	1-5-69	—
Ministry of Defence	Adeleye, L.	Artisan, Grade II	1-4-66	—
	Ashiru, G. A.	Clerical Assistant	8-10-68	—
	Banjo, O. S.	Typist, Grade III	1-4-68	—
	Odubote, E. A.	Typist, Grade III	1-10-68	—
	Okpo, E. A.	Stores Assistant	1-4-67	—
	Shobanke, F.	Typist, Grade III	1-10-68	—
Ministry of Education	2Ayilara, A.	Driver-Mechanic	29-5-68	—
Ministry of Mines and Power	Bamgbose, Mrs J. T.	Typist, Grade III	7-12-66	—
Ministry of Trade	Iyekolo, F. S.	3rd Class Laboratory Technician	7-3-69	—
Ministry of Transport	Adenikinju, C. O.	Typist, Grade III	1-5-68	—
	Idris, M.	Technical Assistant (Aerial Rigger)	2-12-68	—
	Omar, U.	Communicator, Grade III	10-2-67	—
Ministry of Works and Housing	Adelakun, R. K.	Artisan, Grade III	1-4-67	—
	Bokinni, A.	Artisan, Grade II	1-4-67	—
	Dawodu, O.	Artisan, Grade II	1-4-67	—
	Esan, J. D.	Artisan, Grade III	1-4-67	—
	Kaffo, S.	Artisan, Grade II	1-4-67	—
	Majekodunmi, E.	Artisan, Grade III	1-4-68	—

1 Notification in Gazette No. 75 of 28-7-66 amended.

2 Notification in Gazette No. 31 of 12-6-69 amended.

PROMOTIONS

Department	Name	Appointment	Date of Promotion
Customs and Excise	Imokhai, F. E. I.	Principal Collector	1-4-69
Ministry of Economic Development	Olaifa, L. O.	Assistant Statistical Officer	29-11-68
Ministry of Education	Osunkiyesi, S. C.	Secretary, Scholarship Board	1-4-69
Ministry of Works and Housing	1Latunbosun, O. A.	Senior Survey Draughtsman, Grade II	10-10-68
	1Olatunji, F. L.	Assistant Technical Officer	10-10-68
	1Oluwo, F.	Senior Survey Draughtsman, Grade I	10-10-68
	Osagiede, J. O.	Pupil Mechanical Engineer	16-1-69
	1Umoh, U. E.	Senior Photo-Lithographer, Grade I	10-10-68
Police	Odiase, B. E.	Deputy Superintendent	1-4-69

1 Notification in Gazette No. 36 of 3-7-69 amended.

CONFIRMATION OF APPOINTMENTS

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Confirmation</i>
Customs and Excise ..	Yonwuren, A. ..	Quartermaster ..	22-6-67
Ministry of Agriculture and Natural Resources	Ekwere, A. E. ..	Store Assistant ..	17-6-69
	Fawehinmi, A. ..	Store Assistant ..	17-6-69
Ministry of Communications	Abiola, R. O. ..	Postal Officer ..	8-1-68
	Mumuney, A. J. A. ..	Postal Officer ..	14-2-64
Ministry of External Affairs	Balogun, T. A. O. ..	Stenographer, Grade II ..	22-7-64
	Bello, A. O. ..	Stenographer, Grade II ..	4-3-67
Ministry of Information	Ayorinde, E. O. ..	Typist, Grade III ..	1-4-67
Ministry of Justice ..	Kuye, A. B. ..	3rd Class Clerk ..	1-7-69
Ministry of Labour ..	Mabeokwu, A. C. ..	Labour Inspector, Grade II ..	3-6-68
Ministry of Trade ..	Adeoye, C. I. ..	3rd Class Clerk ..	17-6-69
	Tariah, O. T. ..	Clerical Assistant ..	15-11-68
Ministry of Works and Housing	¹ Ajibade, M. A. O. ..	Clerical Assistant ..	1-5-64
	Apoloko, A. ..	Artisan, Grade III ..	1-4-67
	Bakare, N. ..	Driyer-Mechanic ..	1-4-66
	Dada, S. ..	Driver-Mechanic ..	1-4-63
	Green, S. ..	Artisan, Grade III ..	1-9-61
	Ojelabi, P. A. ..	Craftsman, Grade II ..	16-12-68
	Popoola, J. ..	Artisan, Grade I ...	1-4-56
	Thompson, E. R. ..	Artisan, Grade I ..	1-10-55
	Zaid, D. ..	Artisan, Grade II ..	1-9-61
Police ..	² Akale, A. ..	Assistant Superintendent ..	13-10-68
	² Alegh, M. ..	Assistant Superintendent ..	7-12-68
	² Allagh, E. ..	Assistant Superintendent ..	12-6-68
	² Allam, S. ..	Assistant Superintendent ..	7-12-68
	² Audu, H. ..	Assistant Superintendent ..	7-12-68
	² Bayola, M. ..	Assistant Superintendent ..	7-12-68
	² Horsfall, A. ..	Assistant Superintendent ..	12-6-68
	² Iyorfa, D. ..	Assistant Superintendent ..	14-6-67
	² Kunde, M. ..	Assistant Superintendent ..	13-10-68
	² Odejayi, M. ..	Assistant Superintendent ..	13-10-68
Statistics ..	Soyode, Mrs M. O. ..	Typist, Grade III ..	1-4-68

1 Notification in *Gazette* No. 32 of 19-6-69 amended.2 Notification in *Gazette* No. 21 of 24-4-69 amended.

ADVANCEMENT

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Effective Date</i>
Ministry of Economic Development	Osineye, O. F. ..	Assistant Statistical Officer ..	29-11-68

ACTING APPOINTMENTS

<i>Department</i>	<i>Name</i>	<i>Acting Appointment</i>	<i>Date of Acting Appointment</i>	<i>Date of Reversion</i>
Administration ..	¹ Adamu, M. ..	Administrative Officer, Grade VII ..	23-4-69	—
	Hayattuddini, M. ..	Administrative Officer, Grade V ..	21-6-69	—
General Executive Class	Fakunmoju, J. O. ..	Higher Executive Officer (General Duties) ..	31-5-69	—
	Malumfashi, L. I. ..	Higher Executive Officer (General Duties) ..	27-12-68	1-7-69
	Whithworth, P. C. ..	Higher Executive Officer (General Duties) ..	26-5-69	—
Customs and Excise ..	² Alao, B. E. ..	Secretary to the Board of Customs and Excise ..	1-3-69	10-6-69
Inland Revenue ..	³ Johnson, E. O. ..	Executive Officer ..	9-6-69	—
Ministry of Agriculture and Natural Resources	Oyebode, J. A. ..	Deputy Director (Meteorological Service) ..	16-7-69	—

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Communications	Adedokun, J. O.	Technical Officer	18-3-69	30-6-69
	Adegbulugbe, S. A.	Postmaster, Grade II	3-7-69	—
	Adeniji, A.	Higher Technical Officer	27-6-69	—
	Adeyemo, A.	Technical Officer	17-7-69	—
	Afinsulu, J. O.	Senior Supervisor (Postal)	1-5-68	5-6-69
	*Agbo, L. A.	Chief Technician	1-4-68	—
	*Ajibade, M. A.	Senior Technician, Grade I	1-7-69	—
	Akiode, E.	Technical Officer	15-7-69	—
	Ebiyenife, Mrs F. N.	Senior Mechanical Accounting Assistant, Grade II	9-5-69	7-7-69
	*Edem, B. A.	Senior Supervisor (Telephones)	7-7-69	—
	Ekure, G.	Senior Technician, Grade II	2-6-69	—
	Ezekiel, J. B.	Senior Technician, Grade II	1-7-69	—
	Idowu, J. O.	Senior Supervisor (Postal)	17-6-69	—
	Ige, O. A.	Area Engineer	24-6-69	—
	*Inyang-Ete, P. A.	Higher Technical Officer	1-4-69	—
	Iyate, L. D.	Technical Officer	13-5-69	—
	Kenekueyero, J. A.	Technical Officer	22-2-68	23-6-69
	Obadan, A. O.	Senior Supervisor (Telephones)	16-7-68	7-7-69
	Oboh, J.	Supervisor (Postal)	11-7-69	—
	Obunseh, P. A.	Supervisor (Telephones)	11-7-69	—
	Oke, R. O.	Senior Technician, Grade II	24-6-69	—
	*Okoh, H. U. N.	Senior Engineer	20-6-69	—
	Okonkwo, G. U.	Technical Officer	17-4-69	—
	Olubiyi, J. O.	Senior Supervisor (Postal)	17-6-69	—
	Oye, J. A.	Postmaster, Grade II	16-8-67	11-7-69
	Oyekanmi, L.	Senior Supervisor (Postal)	21-3-68	2-6-69
	*Oyeleke, M. O.	Technical Officer	15-7-68	—
	¹⁰ Quadri, A.	Technical Officer	19-2-69	—
	Sanni, D. A.	Head Postmaster, Grade IV	5-2-69	12-6-69
	Shittu, M. A.	Technical Officer	1-7-69	—
	Shoga, J. A.	Postmaster, Grade II	19-4-69	9-5-69
	Tella, E. A.	Senior Technician, Grade II	8-5-69	7-7-69
	¹¹ Usifo, O. M.	Senior Technician, Grade II	26-5-69	—
	¹² Uwagwe, J. A.	Senior Technician, Grade II	18-8-67	—
Ministry of Economic Development	Fadahunsi, A.	Senior Statistician	4-7-69	—
Ministry of Education	¹³ Onotu, A. A.	Senior Statistician	12-5-69	—
	Maton, W. R. E.	Vice-Principal (College of Technology) Yaba	11-10-68	20-6-69
Ministry of Finance	Ajorgbor, M. I.	Chief Accountant	4-7-69	—
Ministry of Health	¹⁴ Johnson, Dr B. A.	Principal Health Officer	5-7-69	—
Ministry of Information	Ajayi, M. A.	Overseer	24-6-69	—
	Are, R.	Overseer	24-6-69	—
	Haffner, H. B.	Overseer	24-6-69	—
	Mate, M. A.	Overseer	24-6-69	—
	*Olude, O. A. S.	Technical Officer	24-6-69	—
Ministry of Internal Affairs	Sobowale, S. O.	Senior Overseer	24-6-69	—
	Yahaya-Joe, D. S.	Superintendent of Prisons	16-7-69	—
Ministry of Justice	¹⁴ Sogbetun, S. O.	Director of Public Prosecutions	9-6-69	—
Ministry of Labour	Ayewoh, Mrs S. O.	Accounting Machine Supervisor, Grade I	26-5-69	2-7-69
	Folorunso, Mrs S. O.	Accounting Machine Supervisor, Grade I	7-7-69	—
	Onwuaduegbo, C. S.	Chief Clerk	19-5-69	23-6-69
	Osagie, Mrs G. O.	Assistant Chief Clerk	19-10-68	23-6-69
	Osunkoya, Mrs F. O.	Senior Mechanical Accounting Assistant	28-4-69	2-7-69
	Osunkoya, Mrs F. O.	Senior Mechanical Accounting Assistant	7-7-69	—
	Falaki, S. O.	Pupil Inspecting Engineer	3-7-69	—
Ministry of Mines and Power				
Ministry of Trade	Adesanya, E. A. O.	Senior Produce Officer	1-7-69	—
Ministry of Works and Housing	Adisa, P. A.	Higher Technical Officer (Air Surveys)	27-6-69	—
	Aroyewu, A. L.	Head Storekeeper, Grade I	17-11-68	1-6-69
	Bankole, Mrs V. A.	Senior Mechanical Accounting Assistant, Grade I	15-10-68	21-11-68

ACTING APPOINTMENTS—continued

Department	Name	Acting Appointment	Date of Acting Appointment	Date of Reversion
Ministry of Works and Housing—continued	Ekpenyong, E.	Stores Officer ..	24-10-68	1-6-69
	Esisi, J. B.	Executive Engineer, Grade I ..	26-6-69	—
	Gogo, M. D.	Stores Officer ..	17-2-69	1-6-69
	Irisonga, T. S.	Head Storekeeper, Grade II ..	13-11-68	1-6-69
	¹⁵ Iveburie, E. E.	Assistant Chief Clerk ..	28-1-69	—
	³ Olajide, N. O.	Technical Officer (Quantity Survey) ..	23-6-69	—
	Shonibare, Mrs A. O.	Senior Mechanical Accounting Assistant, Grade I ..	21-11-68	30-12-68
	Soremekun, A.	Head Storekeeper, Grade I ..	16-11-68	1-6-69
	Spiff, J. M.	Stores Officer ..	23-10-68	1-6-69
	Williams, A. S.	Senior Technical Officer (Photo/Litho) ..	14-6-69	—
	Yewande, B.	Head Storekeeper, Grade II ..	12-11-68	1-6-69
	Yousuff, A. K. A.	Head Storekeeper, Grade II ..	17-11-68	1-6-69
	Adamu, Abdu	Chief Inspector ..	5-6-67	1-7-69
Police ..	¹⁶ Danmadani, M.	Assistant Commissioner ..	2-10-68	—
	¹⁷ Enaholo, C. E.	Assistant Commissioner ..	1-4-68	—
	¹⁸ Eweka, M. A.	Assistant Commissioner ..	16-6-67	—
	¹⁹ Malafa, J.	Assistant Commissioner ..	8-1-69	—
	²⁰ Olarinde, J. O.	Assistant Commissioner ..	1-10-68	—
	²¹ Onojo, N. E.	Assistant Commissioner ..	9-2-68	—
	²² Tinubu, K.	Assistant Commissioner ..	29-7-68	—

Notification in *Gazette* No. 26 of 22-5-69 in respect of Mr U. Okore, Stores Officer, Ministry of Communications, is hereby cancelled.

- 1 50 per cent Acting Allowance payable from 23-4-69 to 16-9-69 and full Acting Allowance w.e.f. 17-9-69.
- 2 50 per cent Acting Allowance payable on salary Scale P 4.
- 3 No Acting Allowance payable.
- 4 100 per cent Acting Allowance now payable w.e.f. 1-4-69. Notification in *Gazette* No. 28 of 4-4-68 amended.
- 5 No Acting Allowance payable from 1-7-69 to 24-9-69, but 50 per cent Acting Allowance w.e.f. 25-9-69.
- 6 Full Acting Allowance payable on salary scale P 9.
- 7 50 per cent Acting Allowance now payable w.e.f. 13-6-69. Notification in *Gazette* No. 17 of 3-4-69 amended.
- 8 50 per cent Acting Allowance payable on salary scale P 1.
- 9 100 per cent Acting Allowance now payable w.e.f. 1-6-69. Notification in *Gazette* No. 52 of 18-7-68 amended.
- 10 50 per cent Acting Allowance now payable w.e.f. 1-6-69. Notification in *Gazette* No. 14 of 13-3-69 amended.
- 11 Notification in *Gazette* No. 28 of 5-6-69 amended.
- 12 100 per cent Acting Allowance now payable w.e.f. 1-10-67. Notification in *Gazette* No. 84 of 28-9-67 amended.
- 13 50 per cent Acting Allowance payable.
- 14 50 per cent Acting Allowance payable in salary Group 5.
- 15 Notification in *Gazette* No. 13 of 6-3-69 amended.
- 16 Full Acting Allowance payable w.e.f. 1-7-69. Notification in *Gazette* No. 10 of 20-2-69 amended.
- 17 Full Acting Allowance payable w.e.f. 1-7-69. Notification in *Gazette* No. 57 of 15-8-68 amended.
- 18 Full Acting Allowance payable w.e.f. 1-7-69. Notification in *Gazette* No. 75 of 7-11-68 amended.
- 19 Full Acting Allowance payable w.e.f. 1-7-69. Notification in *Gazette* No. 31 of 12-6-69 amended.
- 20 Full Acting Allowance payable w.e.f. 1-7-69. Notification in *Gazette* No. 73 of 31-10-68 amended.
- 21 Full Acting Allowance payable w.e.f. 1-7-69. Notification in *Gazette* No. 72 of 24-10-68 amended.
- 22 Full Acting Allowance payable w.e.f. 1-7-69. Notification in *Gazette* No. 55 of 1-8-68 amended.

LEAVE OF ABSENCE

Department	Name	Appointment	Date of Departure	Leave Granted
Administration ..	Akade, I.	Administrative Officer, Grade V ..	4-6-69	17 days
General Executive Class	Iban, E. O.	Higher Executive Officer (Accounts) ..	24-4-69	42 days
	Johnson, E. A.	Executive Officer (Accounts) ..	20-5-68	28 days
	Olawuni, J. B.	Executive Officer (Accounts) ..	8-4-69	70 days
	Sorunke, J. M.	Higher Executive Officer (Accounts) ..	1-5-69	35 days

LEAVE OF ABSENCE—*continued*

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Departure</i>	<i>Leave Granted</i>
Ministry of Agriculture and Natural Resources	Familusi, S. O. ..	Assistant Meteorological Officer	19-4-69	47 days
	Offiong, S. M. ..	Higher Technical Officer	1-5-69	42 days
	Ononokpono, A. A. ..	Technical Officer	2-6-69	9 days
	Osiyemi, T. O. ..	Research Officer	28-4-69	49 days
Ministry of Communications	Ewedemi, E. A. ..	Senior Assistant Postal Controller	19-5-69	15 days
	Okundaye, G. O. ..	Instructor, Grade II	28-4-69	42 days
	Sodeinde, G. P. ..	Senior Stores Officer	17-2-69	84 days
Ministry of Education	Daver, S. S. ..	Lecturer	5-4-69	29 days
	Nwaobi, J. ..	Senior Archivist	1-5-69	42 days
Ministry of Establishments	Ayuba, S. I. ..	Senior Instructor	22-4-69	60 days
Ministry of External Affairs	Awokoya, B. O. ..	External Affairs Officer, Grade VII	6-1-69	158 days
	Dduigwome, I. A. ..	Senior Executive Officer	12-5-69	30 days
	Lawal, S. A. ..	External Affairs Officer, Grade VIII/IX	15-5-69	26 days
	Mohammed, Mrs R.	External Affairs Officer, Grade VII	14-4-69	31 days
	Osuman, B. S. ..	External Affairs Officer, Grade VII	2-6-69	21 days
	Yero, S. A. ..	External Affairs Officer, Grade VII	19-5-69	30 days
	Adewojo, J. C. A. ..	Principal Accountant	1-4-69	79 days
	Adedoyin, A. ..	Assistant Superintendent of Prisons	1-3-69	85 days
Ministry of Finance ..	Garba, A. A. ..	Labour Inspector	24-2-69	95 days
	Tijani, S. A. ..	Compliance Inspector	2-1-69	47 days
Ministry of Labour ..	Anwan, E. O. ..	Foreman	10-2-69	35 days
	Anyisire, J. E. O. ..	Assistant Patrol Officer	1-5-69	35 days
	Ezie, J. A. ..	Instructor	30-4-69	35 days
	Lawson, P. L. ..	Air Traffic Control Officer	21-4-69	35 days
	Mensah, K. P. ..	Assistant Director	5-5-69	42 days
Ministry of Transport	Bakare, A. ..	Technical Officer	30-4-69	42 days
	Kanwei, E. ..	Technical Officer	12-5-69	35 days
	Kayode, J. O. ..	Senior Stores Officer	1-4-69	42 days
	Odeyemi, J. O. ..	Works Superintendent	15-1-69	83 days
	Sholoye, O. ..	Technical Officer	21-4-69	35 days
	Solagbade, E. O. ..	Pupil Executive Engineer	30-9-68	35 days
Ministry of Works and Housing	Bakare, A. ..	Technical Officer	30-4-69	42 days
	Kanwei, E. ..	Technical Officer	12-5-69	35 days
Police ..	Aborowa, J. ..	Superintendent	5-2-69	126 days
	Lozemikan, E. ..	Superintendent	10-2-69	126 days

RESUMPTION OF DUTY

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of Resumption</i>
Administration ..	Akade, I. ..	Administrative Officer, Grade V	23-6-69
	Iban, E. O. ..	Higher Executive Officer (Accounts)	11-6-69
	Johnson, E. A. ..	Executive Officer (Accounts)	17-6-68
	Olawuni, J. B. ..	Executive Officer (Accounts)	17-6-69
	Sorunke, J. M. ..	Higher Executive Officer (Accounts)	5-6-69
	Williams, F. S. ..	Principal Executive Officer	2-7-69
Ministry of Agriculture and Natural Resources	Familusi, S. O. ..	Assistant Meteorological Officer	5-6-69
	Offiong, S. M. ..	Higher Technical Officer	18-6-69
	Ononokpono, A. A. ..	Technical Officer	17-6-69
	Osiyemi, T. O. ..	Research Officer	16-6-69
Ministry of Communications	Ewedemi, E. A. ..	Senior Assistant Postal Controller	3-6-69
	Okundaye, G. O. ..	Instructor, Grade II	9-6-69
	Sodeinde, G. P. ..	Senior Stores Officer	12-5-69
Ministry of Education	Daver, S. S. ..	Lecturer	19-5-69
	Nwaobi, J. ..	Senior Archivist	16-6-69
Ministry of Establishments	Ayuba, S. I. ..	Senior Instructor	21-6-69

RESUMPTION OF DUTY—continued

Department	Name	Appointment	Date of Resumption
Ministry of External Affairs	Awokoya, B. O.	External Affairs Officer, Grade VII	16-6-69
	Dduigwome, I. A.	Senior Executive Officer	16-6-69
	Lawal, S. A.	External Affairs Officer, Grade VIII/IX	14-6-69
	Mohammed, Mrs R.	External Affairs Officer, Grade VII	15-5-69
	Osuman, B. S.	External Affairs Officer, Grade VII	27-6-69
	Yero, S. A.	External Affairs Officer, Grade VII	23-6-69
Ministry of Finance	Adewojo, J. C. A.	Principal Accountant	19-6-69
Ministry of Internal Affairs	Adedoyin, A.	Assistant Superintendent of Prisons	26-5-69
Ministry of Labour	Garba, A. A.	Labour Inspector	2-6-69
	Tijani, S. A.	Compliance Inspector	24-2-69
Ministry of Transport	Anwan, E. O.	Foreman	21-3-69
	Anyisire, J. E. O.	Assistant Patrol Officer	7-6-69
	Ezie, J. A.	Instructor	6-6-69
	Lawson, P. L.	Air Traffic Control Officer	30-5-69
	Mensah, K. P.	Assistant Director	20-6-69
Ministry of Works and Housing	Bakare, A.	Technical Officer	11-6-69
	Kanwei, E.	Technical Officer	18-6-69
	Kayode, J. O.	Senior Stores Officer	13-5-69
	Odeyemi, J. O.	Works Superintendent	8-4-69
	Sholeye, O.	Technical Officer	26-5-69
	Solagbade, E. O.	Pupil Executive Engineer	4-11-68
Police	Aborowa, J.	Superintendent	11-6-69
	Lozemikan, E.	Superintendent	16-6-69

SECONDMENTS

Department	Name	Appointment	Post to which seconded	Date of Secondment	Date of Reversion
Ministry of Internal Affairs	¹ Adapoyi, J. I.	Administrative Officer, Class IV, Benue-Plateau State Public Service	Assistant Director of Prisons	30-1-69	—
Ministry of Transport	Ogboru, H. A.	Air Traffic Control Assistant, Grade II	Cadet Air Traffic Control Officer	2-6-67	—

1 Notification in *Gazettes* No. 12 of 28-2-69 and No. 25 of 15-5-69 amended.

TRANSFERS

Department	Name	Appointment	Service/Post to which transferred	Date of Transfer
Administration	Akomolede, L. O.	1st Class Clerk	1st Class Clerk, E.N.P.S.	1-10-56
Customs and Excise	Opejin, A. S.	Clerical Assistant	Clerical Assistant, W.N.P.S.	1-7-69
Ministry of Finance	Arogunmati, Mrs O.	Typist, Grade I	Stenographer, Grade II	15-11-68
Ministry of Internal Affairs	Alonge, H.	Sub-Officer	Sub-Officer, Mid-West Public Service	1-6-69
Ministry of Information	Dambatta, Alhaji Magaji	Chief Information Officer, Kano State Public Service	Deputy Director (Information)	11-6-69

REDUCTION IN RANK

Department	Name	Appointment	Post to which reduced	Effective Date
Police	Tinubu, N.	Inspector	Sub-Inspector	21-12-66

RESTORATION OF RANK

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Post to which restored</i>	<i>Effective Date</i>
Police ..	Tinubu, N. ..	Sub-Inspector ..	Inspector ..	1-6-69

LEFT THE SERVICE

<i>Department</i>	<i>Name</i>	<i>Appointment</i>	<i>Date of leaving Service</i>	<i>Reasons for leaving Service</i>
Ministry of Communi- cations	Ejiofah, D. O. ..	Pupil Engineer ..	1-2-69	Resigned
	Ezekpo, S. U. B. ..	Assistant Technical Officer ..	1-8-66	Dismissed
	Opaleye, A. ..	3rd Class Clerk ..	13-3-69	Resigned
Ministry of Health ..	Akpata, Dr E. S. ..	Dental Surgeon ..	13-1-68	Resigned
Ministry of Works and Housing	Nndem, N. E. U. ..	Pupil Executive Engineer ..	30-6-69	Resigned
	Okuromade, D. S. ..	Road Overseer ..	11-6-69	Retired
Nigerian Institute for Oil Palm Research	Sheldrick, R. D. ..	Principal Scientific Officer (Agronomist) ..	2-9-68	Retired

Government Notice No. 1062

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT
TO THE FEDERAL PUBLIC SERVICE

Approval has been given by the Federal Public Service Commission for the following officers to transfer to the Federal Ministry of Agriculture and Natural Resources, with effect from 1st April, 1969.

<i>Department</i>	<i>Name</i>	<i>Substantive Post</i>	<i>Effective Date of Transfer</i>
Tse-Tse Trypanosomiasis Service	B. K. Na'Isa ..	Chief Vet. Tse-Tse Officer ..	1-4-69
	E. Jawonisi ..	Scientific Officer ..	1-4-69
	U. Abdurahim ..	Scientific Officer ..	1-4-69
	J. Ufaruna ..	Scientific Officer ..	1-4-69
	M. Oladunmade ..	Scientific Officer ..	1-4-69
	H. Davies ..	Chief Control Officer ..	1-4-69
	W. Dees ..	Senior Control Officer ..	1-4-69
	U. Madangyan ..	Senior Control Officer ..	1-4-69
	S. Mohammed ..	Senior Control Officer ..	1-4-69
	H. Jimeta ..	Control Officer ..	1-4-69
	S. Arowogbade ..	Control Officer ..	1-4-69
	B. Agada ..	Control Officer ..	1-4-69
	S. Kwambe ..	Assistant Control Officer (T) ..	1-4-69
	A. Jegede ..	Assistant Control Officer (T) ..	1-4-69
	D. Phillips ..	Works Superintendent ..	1-4-69
	A. Mohammed ..	Assistant Works Superintendent ..	1-4-69
	A. Kawu ..	Assistant Executive Officer ..	1-4-69
	H. Mamman ..	Agricultural Assistant ..	1-4-69
	P. Lycklama ..	Assistant Veterinary Officer ..	1-4-69
	K. MacLennan ..	UK T.A. ..	1-4-69
Hides and Skins Leather Project	I. Eutou ..	Principal Hides and Skins Superintendent ..	1-4-69
	C. I. Anyamkegh ..	Hides and Skins Superintendent ..	1-4-69
	B. K. Bello ..	Hides and Skins Superintendent ..	1-4-69
	Mustapha Usman ..	Hides and Skins Superintendent ..	1-4-69
	Julius Gbise ..	Typist, Grade III ..	1-4-69
	Muhammed Bello ..	Laboratory Assistant ..	1-4-69
	Robert Ogbowu ..	Tannery Mechanic ..	1-4-69
	Joshua Kafoyi ..	Motor Driver ..	1-4-69
	Bala Gwandu ..	Motor Driver ..	1-4-69
	Muhammed Sule ..	Motor Driver ..	1-4-69
	Dauda Daviya ..	Messenger ..	1-4-69
	A. A. Abbas ..	Second Class Clerk ..	1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—continued

<i>Department</i>	<i>Name</i>	<i>Substantive Post</i>	<i>Effective Date of Transfer</i>
Laboratory and Investigation Services	A. K. Varma ..	Senior Veterinary Officer ..	1-4-69
	D. M. R. Vetharanian ..	Animal Husbandry Officer ..	1-4-69
	E. J. Kogo ..	Senior Laboratory Superintendent ..	1-4-69
	E. A. Ajiboye ..	Senior Laboratory Superintendent ..	1-4-69
	S. O. Elegbe ..	Senior Laboratory Superintendent ..	1-4-69
	S. O. Jernitola ..	Senior Laboratory Superintendent ..	1-4-69
	Mijinyawa Labbo ..	Laboratory Superintendent ..	1-4-69
	M. M. Ajayi ..	Laboratory Superintendent ..	1-4-69
	Ismarla Jatto ..	Assistant Laboratory Superintendent-in-Training ..	1-4-69
	M. Onazi ..	Senior Laboratory Technician ..	1-4-69
	C. A. Abdu ..	Senior Laboratory Technician ..	1-4-69
	I. B. Akpah ..	Laboratory Technician, Grade I ..	1-4-69
	B. G. Agyobo ..	Laboratory Technician, Grade I ..	1-4-69
	E. O. Awotoye ..	Laboratory Technician, Grade I ..	1-4-69
	A. O. Bambe ..	Laboratory Technician, Grade II ..	1-4-69
	S. O. Adekeye ..	Laboratory Technician, Grade II ..	1-4-69
	J. N. Tiyaonet ..	Laboratory Technician, Grade II ..	1-4-69
	J. O. Nagedu ..	Laboratory Technician, Grade III ..	1-4-69
	R. A. Aliyu ..	Laboratory Technician, Grade III ..	1-4-69
	B. A. Kolawole ..	Laboratory Technician, Grade III ..	1-4-69
	J. A. Akor ..	Laboratory Technician, Grade III ..	1-4-69
	M. F. Jiya ..	Laboratory Technician, Grade III ..	1-4-69
	Abubakar Garba ..	Laboratory Technician, Grade III ..	1-4-69
	Dahiru O. Aliyu ..	Laboratory Assistant ..	1-4-69
	Hassan Keana ..	Laboratory Assistant ..	1-4-69
	Sule Adejoh ..	Laboratory Assistant ..	1-4-69
	Ismaila Maliki ..	Laboratory Assistant ..	1-4-69
	P. M. Emaiku ..	Laboratory Assistant ..	1-4-69
	Yusufu Shittu ..	Laboratory Assistant ..	1-4-69
	Ibrahim Shaibu ..	Senior Storekeeper ..	1-4-69
	Musa Mubi ..	Messenger ..	1-4-69
Veterinary Public Health Section	G. E. H. F. Stumph-Lendner ..	Senior Veterinary Officer ..	1-4-69
	Mohamed Wada ..	Senior Livestock Superintendent ..	1-4-69
	S. A. Odefemi ..	Livestock Superintendent ..	1-4-69
	M. D. Geidam ..	Livestock Superintendent ..	1-4-69
	M. J. Ammani ..	Livestock Superintendent ..	1-4-69
	Mele Gujba ..	Assistant Livestock Superintendent ..	1-4-69
	J. A. Ajayi ..	Assistant Livestock Superintendent ..	1-4-69
	Jar'afar Ningi ..	Assistant Livestock Superintendent ..	1-4-69
	J. E. Obekachi ..	Laboratory Superintendent-in-Training ..	1-4-69
	Joseph Popoola ..	Livestock Assistant ..	1-4-69
	Aliyu Mohamed ..	Livestock Assistant ..	1-4-69
	Ibrahim O. Umar ..	Livestock Assistant ..	1-4-69
	Alexius Kadiri ..	Livestock Assistant ..	1-4-69
	Maisanda Biri ..	Livestock Assistant ..	1-4-69
	Danladi Garuwa ..	Livestock Assistant ..	1-4-69
	Garba Adamu ..	Livestock Assistant ..	1-4-69
	Jacob Unoifa ..	Senior Storekeeper ..	1-4-69
Forestry School, Jos	E. O. Bankole ..	Principal, Forest School ..	1-4-69
	A. A. Oweliko ..	Assistant Forest Superintendent ..	1-4-69
	R. B. Olorunsola ..	Forest Assistant ..	1-4-69
	Mamudu Lapai ..	Ranger ..	1-4-69
	J. S. Akoyibo ..	3rd & 2nd Class Clerk ..	1-4-69
	P. E. Anumah ..	3rd & 2nd Class Clerk ..	1-4-69
	S. G. Mershekka ..	Typist, Grade III ..	1-4-69
	Madi Garua ..	Messenger ..	1-4-69
	Dawodu Grema ..	Messenger ..	1-4-69
	H. S. Akande ..	Driver ..	1-4-69
	Yakubu Ajao ..	Driver ..	1-4-69
Quelea Control, Soil and Water Conservation	M. Bulama Beneisheik ..	Agricultural Superintendent ..	1-4-69
	B. T. Datiri ..	Agricultural Officer ..	1-4-69
	Moh. A. Gwarzo ..	Agricultural Assistant, Grade III ..	1-4-69
	D. T. Gowon ..	Agricultural Assistant, Grade III ..	1-4-69
	B. Yayock ..	Agricultural Assistant, Grade III ..	1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—continued

Department	Name	Substantive Post	Effective Date of Transfer
Co-Ordinating Unit	*S. B. Agboola	Chief Clerk ..	1-4-69
	J. O. Ajani ..	Chief Clerk ..	1-4-69
	S. O. Akande	Typist, Grade II	1-4-69
	Umaru Marwa	Messenger ..	1-4-69
	Madu Biu ..	Messenger ..	1-4-69
Sleeping Sickness Service	Baba Agaie	Motor Driver	1-4-69
	Filibbus Bature	Tse-Tse Control Officer	1-4-69
	S. N. Nyanaga	2nd Class Clerk	1-4-69
	Momoh Bello	2nd Class Clerk	1-4-69
	Joseph A. Kato	Sub/Staff	1-4-69
	Dr K. D. B. Thomson	Consultant Rural Health	1-4-69
	Dr W. G. Ronga	Senior Superintendent Medical Officer	1-4-69
	Alhaji Musa Halilu	Senior Rural Health Superintendent	1-4-69
	Daniel A. Amaga	Senior Rural Health Superintendent	1-4-69
	Inusa A. Bompai	Rural Health Superintendent	1-4-69
	Monderga Gage	Rural Health Superintendent	1-4-69
	Justin A. Ihugh	Rural Health Superintendent	1-4-69
	Garba Yanoko	Rural Health Superintendent	1-4-69
	Salihu Alapata	Assistant Rural Health Superintendent	1-4-69
	J. A. Igbor	Assistant Rural Health Superintendent	1-4-69
	Lawan Kano	Assistant Rural Health Superintendent	1-4-69
	Sulemanu Ma'aji	Assistant Rural Health Superintendent	1-4-69
	J. M. Leneke	Assistant Rural Health Superintendent	1-4-69
	J. G. Gomwalk	Rural Health Inspector	1-4-69
	Tanko Zaria II	Rural Health Inspector	1-4-69
	Ahmadu Bauchi	Rural Health Inspector	1-4-69
	Yusufu Wudil	Rural Health Inspector	1-4-69
	Abubakar Mu'azu	Rural Health Inspector	1-4-69
	Albarka Kubau	Rural Health Inspector	1-4-69
	Yakubu Ma'aji	Rural Health Inspector	1-4-69
	Adigun Ajayi	Rural Health Inspector	1-4-69
	Adamu Aliyu Kano	Rural Health Inspector	1-4-69
	Mohammed Bello Umar	Rural Health Inspector	1-4-69
	Madu Adamu Biu	Rural Health Inspector	1-4-69
	Stephen Ogogbo	Rural Health Inspector	1-4-69
	M. J. A. Tanko	Rural Health Inspector	1-4-69
	Emmanuel O. Atanda	Rural Health Inspector	1-4-69
	Sule Gani ..	Rural Health Inspector	1-4-69
	Ibrahim Daura	Rural Health Assistant, Grade I	1-4-69
	Jemo Zaria	Rural Health Assistant, Grade I	1-4-69
	Barau Kanam	Rural Health Assistant, Grade I	1-4-69
	Abdullahi Fortlamy	Rural Health Assistant, Grade I	1-4-69
	Adamu Azare	Rural Health Assistant, Grade I	1-4-69
	Kungaba Agyo	Rural Health Assistant, Grade I	1-4-69
	Musa Mommon	Rural Health Assistant, Grade I	1-4-69
	Lawal Azare	Rural Health Assistant, Grade I	1-4-69
	Tsokwa Baka	Rural Health Assistant, Grade I	1-4-69
	Gwet Wadak	Rural Health Assistant, Grade I	1-4-69
	Tanimu Zaria	Rural Health Assistant, Grade I	1-4-69
	Maiwada Zaria	Rural Health Assistant, Grade I	1-4-69
	Husaini Gimi	Rural Health Assistant, Grade I	1-4-69
	R. E. Okodogbe	Rural Health Assistant, Grade I	1-4-69
	A. K. Shinkor	Rural Health Assistant, Grade I	1-4-69
	Abdullahi Zaria	Rural Health Assistant, Grade I	1-4-69
	Olkawagh Mbavur	Rural Health Assistant, Grade I	1-4-69
	Garba Mashi	Rural Health Assistant, Grade I	1-4-69
	Nakubau Zaria	Rural Health Assistant, Grade I	1-4-69
	Yakubu Abubakar	Rural Health Assistant, Grade I	1-4-69
	Musa Gurin	Rural Health Assistant, Grade I	1-4-69
	D. L. Kono	Rural Health Assistant, Grade I	1-4-69
	Adamu Ibrahim Kaduna	Rural Health Assistant, Grade I	1-4-69
	F. Tyubee	Rural Health Assistant, Grade I	1-4-69
	Muhammadu Keffi	Rural Health Assistant, Grade I	1-4-69
	Yusufu Gadau	Rural Health Assistant, Grade I	1-4-69
	Abubakar Zaria I	Rural Health Assistant, Grade I	1-4-69
	Abdu Balangu	Rural Health Assistant, Grade I	1-4-69
	Yakubu Keffi	Rural Health Assistant, Grade I	1-4-69
	Ibrahim Azare II	Rural Health Assistant, Grade I	1-4-69
	Shaibu Bakori	Rural Health Assistant, Grade I	1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—continued

Department	Name	Substantive Post	Effective Date of Transfer
Sleeping Sickness Service—continued	A. N. Shelleng	Rural Health Assistant, Grade I	1-4-69
	Abubakar Zaria II	Rural Health Assistant, Grade I	1-4-69
	Theophilus A. Olumi	Rural Health Assistant, Grade I	1-4-69
	J. A. Oshenigbeun	Rural Health Assistant, Grade I	1-4-69
	G. Anchonwu Atta	Rural Health Assistant, Grade I	1-4-69
	G. O. Uhachagba	Rural Health Assistant, Grade I	1-4-69
	Idi Gurmana	Rural Health Assistant, Grade I	1-4-69
	R. T. Dzer	Rural Health Assistant, Grade I	1-4-69
	J. N. Iyordekaran	Rural Health Assistant, Grade I	1-4-69
	A. Ikperka	Rural Health Assistant, Grade I	1-4-69
	J. J. Maiyaki	Rural Health Assistant, Grade I	1-4-69
	D. A. Faruku	Rural Health Assistant, Grade I	1-4-69
	Ishiaku Shonga	Rural Health Assistant, Grade I	1-4-69
	M. D. O. Atama	Rural Health Assistant, Grade I	1-4-69
	F. Salami Sonni	Rural Health Assistant, Grade I	1-4-69
	P. D. Awunah	Rural Health Assistant, Grade I	1-4-69
	Musa Diga	Rural Health Assistant, Grade I	1-4-69
	George Ubah	Rural Health Assistant, Grade I	1-4-69
	Musa Dikko	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Joseph Emegbe	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Usman Madaki	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Yusuf A. Biu	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Mustapha Bulama	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Noel K. Nanvyap	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Isiaku Bambur	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Mohammed A. Ibrahim	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Lawal M. A. Bauchi	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	E. O. Daikwo	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Ibrahim Ladan	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	Musa Yahaya	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	V. A. Gum	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	W. O. Olukotun	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	B. A. Keana	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69
	A. I. Koko	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II)	1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—continued

<i>Department</i>	<i>Name</i>	<i>Substantive Post</i>	<i>Effective Date of Transfer</i>
Sleeping Sickness Service —continued	Isiya Idi Kano ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Peter Achimugu ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Ali Umaru ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Sha'aibu M. Mohammed ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Tukur B. Kanje ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Adamu M. Iyawa ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Umar Abubakar ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Ja'afaru Isa ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	John N. Asen ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Muhammed K. Bida ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Sha'aba M. E. Umaru ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Marcus M. Baba ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	A. A. Fobur ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	A. S. Sidiq ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	T. T. Wakawi ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Iriya Mekwat ..	Rural Health Assistant, Grade I, on F2 (formerly known as Rural Health Assistant, Grade II) ..	1-4-69
	Moses K. Soje ..	Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ..	1-4-69
	Alhassan Alhassan ..	Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ..	1-4-69
	Sumaila R. Yeldu ..	Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ..	1-4-69
	Abubakar G. Usman ..	Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ..	1-4-69
	Anet Abun Kagoro ..	Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ..	1-4-69
	Abdulkadiri J. Jega ..	Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ..	1-4-69
	Norgba Batur ..	Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ..	1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—*continued*

<i>Department</i>	<i>Name</i>	<i>Substantive Post</i>	<i>Effective Date of Transfer</i>
Sleeping Sickness Service— <i>continued</i>	Isa Abubakar	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Boyi K. Garvwa	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Suleimanu Haruna	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Bala Tanko Kuta	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Oteikwu Adrugba	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Solomon J. Olukade	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Yashahatu Denpang	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Babatunde Asha	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Ezekiel A. Ajibade	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III)	.. 1-4-69
	Tobias Aba John	.. Rural Health Assistant, Grade II (formerly known as Rural Health Assistant, Grade III) ‡	.. 1-4-69
	Alhaji Abdu Bauchi	.. (Re-engaged Pensioner) 1st Class Clerk	.. 1-4-69
	Isa K. Bida	.. (Re-engaged Pensioner) 1st Class Clerk	.. 1-4-69
	Alhassan Adamu	.. (Re-engaged Pensioner) 1st Class Clerk	.. 1-4-69
	Balarabe Zaria	.. (Re-engaged Pensioner) 1st Class Clerk	.. 1-4-69
	Alhaji Bakoji Bauchi	.. (Re-engaged Pensioner) 1st Class Clerk	.. 1-4-69
	Cleopas Fortlamey	.. (Re-engaged Pensioner) 1st Class Clerk	.. 1-4-69
	Maikasuwa Zaria	.. (Re-engaged Pensioner) 1st Class Clerk	.. 1-4-69
	Shehu Sabo	.. 2nd Class Rural Health Assistant	.. 1-4-69
	Inuwa G. Kakudi	.. 2nd Class Rural Health Assistant	.. 1-4-69
	Dr A. R. Mir	.. Senior Entomologist	.. 1-4-69
	Timothy A. Yuwa	.. Principal Control Officer	.. 1-4-69
	Alhaji Abubakar Ibrahim	.. Senior Control Officer	.. 1-4-69
	Dikko Zaria	.. Control Officer Field Training	.. 1-4-69
	Mijinyawa Zaria	.. Control Officer	.. 1-4-69
	Yusufu Zaria	.. Control Officer	.. 1-4-69
	Tsofo Makarfi	.. Control Officer	.. 1-4-69
	Umaru I. Dogondaji	.. Control Officer	.. 1-4-69
	Timothy Sule	.. Control Officer	.. 1-4-69
	Batta H. Ciroma	.. Control Officer	.. 1-4-69
	Saidu Mohammed	.. Control Officer	.. 1-4-69
	Habu Dambatta	.. Control Officer	.. 1-4-69
	Abdullahi I. Idah	.. Control Officer	.. 1-4-69
	A. K. Nwaturwa	.. Control Officer	.. 1-4-69
	M. A. Alu	.. Control Officer	.. 1-4-69
	Innocent Dzungwe	.. Control Officer	.. 1-4-69
	Stephen A. Adeseke	.. Control Officer	.. 1-4-69
	J. I. Ihyom	.. Assistant Control Officer	.. 1-4-69
	Musa Yakubu	.. Assistant Control Officer	.. 1-4-69
	Jibrin Yunusa	.. Assistant Control Officer-in-Training	.. 1-4-69
	Peter Kwembe	.. Assistant Control Officer-in-Training	.. 1-4-69
	Abdu Zaria	.. Senior Tsetse Control Inspector	.. 1-4-69
	Muhammadu Sani Ahmadu	.. Senior Tsetse Control Inspector	.. 1-4-69
	Ahmadu Lere	.. Senior Tsetse Control Inspector	.. 1-4-69
	Tanko Bida	.. Tsetse Control Inspector	.. 1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—continued

Department	Name	Substantive Post	Effective Date of Transfer
Sleeping Sickness Service—continued	Richard Dege	Tsetse Control Inspector	1-4-69
	Mustapha Bida	Tsetse Control Inspector	1-4-69
	Yakubu B. Sampson	Tsetse Control Inspector	1-4-69
	Sidi Zaria	Tsetse Control Inspector	1-4-69
	Magaji Zaria	Tsetse Control Inspector	1-4-69
	Agugu Mkanem	Tsetse Control Inspector	1-4-69
	A. S. Kontagora	Tsetse Control Inspector	1-4-69
	Audu Bida	Tsetse Control Inspector	1-4-69
	Musa Atitebi	Tsetse Control Inspector	1-4-69
	Captain Baba	Tsetse Control Assistant, Grade I	1-4-69
	Ibrahim Bida	Tsetse Control Assistant, Grade I	1-4-69
	Yusufu Makarfi	Tsetse Control Assistant, Grade I	1-4-69
	Muhammad Baba Fada	Tsetse Control Assistant, Grade I	1-4-69
	Muhammadu Kutigi I	Tsetse Control Assistant, Grade I	1-4-69
	Ahmadu Lokoja	Tsetse Control Assistant, Grade I	1-4-69
	Amos Y. Duhumla	Tsetse Control Assistant, Grade I	1-4-69
	Adamu Dokko	Tsetse Control Assistant, Grade I	1-4-69
	I. I. Ikpi	Tsetse Control Assistant, Grade I	1-4-69
	Bature Kolai	Tsetse Control Assistant, Grade I	1-4-69
	Muhammadu N. Kutigi II	Tsetse Control Assistant, Grade I	1-4-69
	Dagun Danfulani	Tsetse Control Assistant, Grade I	1-4-69
	Aliyu Baboko	Tsetse Control Assistant, Grade I	1-4-69
	Auta Fwankiyes	Tsetse Control Assistant, Grade I	1-4-69
	William Abdul	Tsetse Control Assistant, Grade I	1-4-69
	Clement Annum	Tsetse Control Assistant, Grade I	1-4-69
	Vanle Bindip	Tsetse Control Assistant, Grade I	1-4-69
	S. A. Yongo	Tsetse Control Assistant, Grade I	1-4-69
	A. A. Yayanda	Tsetse Control Assistant, Grade I	1-4-69
	Sabo N. Takum	Tsetse Control Assistant, Grade I	1-4-69
	Gadi N. Langtang	Tsetse Control Assistant, Grade I	1-4-69
	J. T. Yawe	Tsetse Control Assistant, Grade I	1-4-69
	D. E. Ubwa	Tsetse Control Assistant, Grade I	1-4-69
	M. Alfa Ibrahim	Tsetse Control Assistant, Grade I	1-4-69
	Hilary Yaga	Tsetse Control Assistant, Grade I	1-4-69
	Emmanuel Onoja	Tsetse Control Assistant, Grade I	1-4-69
	A. D. Bello	Tsetse Control Assistant, Grade I	1-4-69
	M. Ilorin Kutigi III	Tsetse Control Assistant, Grade I	1-4-69
	Ayuba Dikko	Tsetse Control Assistant, Grade I	1-4-69
	Jonathan A. Agindi	Tsetse Control Assistant, Grade I	1-4-69
	Bitrus K. Ibrahim	Tsetse Control Assistant, Grade I	1-4-69
	Aboyi D. Kagoro	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	David U. Andza	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	John S. Arigidi	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Dauda Koza	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Gideon B. Obidah	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Ibrahim Mohammed	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Yakubu Fari	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Clement Ahenda	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Abubakar Bida II	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Idrisu Ibrahim Yemi	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Silas Sako	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Ndakotsu Adiza	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Kure Toyiring	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69
	Tanko Ribah	Tsetse Control Assistant, Grade II on Scale F 2	1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—continued

Department	Name	Substantive Post	Effective Date of Transfer
Sleeping Sickness Service—continued	Dauda K. Gbagarape ..	Tsetse Control Assistant, Grade II on Scale F 2 ..	1-4-69
	Adamu Mohammed ..	Tsetse Control Assistant, Grade II on Scale F 2 ..	1-4-69
	Shaba Isaac Pategi ..	Tsetse Control Assistant, Grade II on Scale F 2 ..	1-4-69
	Juma G. Duguri ..	Tsetse Control Assistant, Grade II on Scale F 2 ..	1-4-69
	Sylvester Anzewu ..	Tsetse Control Assistant, Grade II on Scale F 2 ..	1-4-69
	Yomla Fanto ..	Tsetse Control Assistant, Grade II on Scale F 2 ..	1-4-69
	Andrew Ega ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Haruna T. Kaquna ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	John O. Abakpa ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Bala Sale ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Linus B. Ogbhole ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	N. Lafrag ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Abdullahi B. Makuru ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Mohammed Musa ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Mamuda Dari ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	J. H. Kinging ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Sule Tijani ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	J. J. Kambassay Lassa ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
	Atiku T. Bida ..	Tsetse Control Assistant, Grade II (formerly known as Tsetse Control Assistant, Grade III) ..	1-4-69
Administration Section	Mrs H. L. Ibrahim ..	Assistant Executive Officer ..	1-4-69
	Mrs F. A. Fika ..	Assistant Executive Officer ..	1-4-69
	Innocent, I. ..	Administrative Assistant, Grade II in Training ..	1-4-69
	S. N. Nyanaga ..	Clerk ..	1-4-69
	Momoh Bello ..	Clerk ..	1-4-69
	J. A. Tuyi ..	3rd Class Clerk ..	1-4-69
	Samuel I. Akase ..	3rd Class Clerk ..	1-4-69
	Yusufu I. Katsina ..	3rd Class Clerk ..	1-4-69
	Innocent I. Utusu ..	3rd Class Clerk ..	1-4-69
	Gabriel A. Achimugu ..	Typist, Grade III ..	1-4-69
	Abdul Yekini Lawal ..	Typist, Grade III ..	1-4-69
	Yusufu Ahmadu ..	Typist, Grade III ..	1-4-69
	Muhammadu Aliyu Bida ..	Typist, Grade III ..	1-4-69
	M. A. Onotu ..	Temporary Typist ..	1-4-69
	T. Joseph ..	Draughtsman, Grade II ..	1-4-69
	Muhammadu Bida ..	Artisan, Grade II ..	1-4-69
	Muhammadu Abubakar ..	Artisan, Grade II ..	1-4-69
	Mua'zu A. Bida ..	Artisan, Grade II ..	1-4-69

TRANSFER OF STAFF OF THE FORMER NORTHERN NIGERIA GOVERNMENT TO THE FED. PUBLIC SERVICE—*continued*

<i>Department</i>	<i>Name</i>	<i>Substantive Post</i>	<i>Effective Date of Transfer</i>
Administration — <i>continued</i>	Na'aka Shenge ..	Messenger ..	1-4-69
	Mustapha Yerwa ..	Messenger ..	1-4-69
	Salihu Mohammed ..	Messenger ..	1-4-69
	Garba Yaro ..	Messenger ..	1-4-69
	Ilia Tudun-Wada ..	Messenger ..	1-4-69
	Joseph A. Kato ..	Subordinate Staff ..	1-4-69
	Dogara Zaria ..	Subordinate Staff ..	1-4-69
	Napaki Anchau ..	Subordinate Staff ..	1-4-69
	Tallen Anchau ..	Subordinate Staff ..	1-4-69
	Nda Bida ..	Subordinate Staff ..	1-4-69
	Garba Gombe ..	Subordinate Staff ..	1-4-69
	Ahmadu Ingana ..	Subordinate Staff ..	1-4-69
	Miskin Doba ..	Subordinate Staff ..	1-4-69
	Ishiaku Biliri ..	Subordinate Staff ..	1-4-69
	Mani Kankara ..	Subordinate Staff ..	1-4-69
	Atsa Abinsi ..	Subordinate Staff ..	1-4-69
	Chimba Followa ..	Subordinate Staff ..	1-4-69
	Umaru Bauchi ..	Subordinate Staff ..	1-4-68
	Kadiri Lokoja ..	Subordinate Staff ..	1-4-69
	Audu Wushishi ..	Subordinate Staff ..	1-4-69
	Ali Belbelu ..	Subordinate Staff ..	1-4-69
	George Taiwo ..	Subordinate Staff ..	1-4-69
	Maman Kano ..	Subordinate Staff ..	1-4-69
	Daniya Biliri ..	Subordinate Staff ..	1-4-69
	Umaru Kabo ..	Subordinate Staff ..	1-4-69
	Nayaya Hamdullahi ..	Subordinate Staff ..	1-4-69
	Timothy T. Ligom ..	Subordinate Staff ..	1-4-69
	Garba Numan ..	Subordinate Staff ..	1-4-69
	Mrs Florence B. Ade ..	Subordinate Staff ..	1-4-69
	Mohammed Harka Kura ..	Subordinate Staff ..	1-4-69
	Musa Kaunu ..	Subordinate Staff ..	1-4-69
	Cletus Ma'aki ..	Subordinate Staff ..	1-4-69
	Adamu Abuja ..	Subordinate Staff ..	1-4-69
	Ibrahim Jalingo ..	Subordinate Staff ..	1-4-69
	Anto Audu ..	Subordinate Staff ..	1-4-69
	Adamu Lere ..	Subordinate Staff ..	1-4-69
	Isa Wushishi ..	Subordinate Staff ..	1-4-69
	Halidu B/Kudu ..	Subordinate Staff ..	1-4-69
	Francis Idoko ..	Subordinate Staff ..	1-4-69
	John D. Gwong ..	Subordinate Staff ..	1-4-69
	Dan Husaini ..	Senior Motor Driver ..	1-4-69
	Dele Alao ..	Motor Driver ..	1-4-69
	Sale Natsefe ..	Motor Driver ..	1-4-69
	Bukar Ibrahim ..	Motor Driver ..	1-4-69
	Mohammed B. Bida ..	Motor Driver ..	1-4-69
	Mommon Shua ..	Motor Driver ..	1-4-69
	Ibrahim M. Abuja ..	Motor Driver ..	1-4-69
	Ladan Badeggi ..	Motor Driver ..	1-4-69
	Emmanuel Odinya ..	Motor Driver ..	1-4-69
	Danjuma Abuja ..	Motor Driver ..	1-4-69
	Mr Husaini Kano ..	Motor Driver ..	1-4-69
	Maidawa Dauda ..	Motor Driver ..	1-4-69
	Mijinyawa Yola ..	Motor Driver ..	1-4-69
	Tanko Abuja ..	Motor Driver ..	1-4-69
	Saidu H. Ubale ..	Motor Driver ..	1-4-69
	Garba Dala ..	Motor Driver ..	1-4-69
	Musa Usman ..	Motor Driver ..	1-4-69
	Saidu Alhaji Tsalhatu ..	Motor Driver ..	1-4-69
	Musa Biu ..	Motor Driver ..	1-4-69
	Muhammadu Bauchi ..	Motor Driver ..	1-4-69
	Musa Yakasai ..	Motor Driver ..	1-4-69
	Mua'zu Alhaji ..	Motor Driver ..	1-4-69
	Shekarau Mohammed ..	Motor Driver ..	1-4-69
	Ali Sokoto ..	Motor Driver ..	1-4-69
	Usman B/Kebbi ..	Motor Driver ..	1-4-69
	Alhassan Zango ..	Motor Driver ..	1-4-69
	Garba Mohammed ..	Motor Driver ..	1-4-69
	Emmanuel Abur Nor ..	Motor Driver ..	1-4-69
	Adamu Ba'azo ..	Driver-Mechanic ..	1-4-69
	Mohammed A. Mubi ..	Driver-Mechanic ..	1-4-69
Sleeping Sickness Service			

Government Notice No. 1063

Companies Income Tax Act 1961 (1961 No. 22)

NOTICE TO PREPARE AND DELIVER RETURN OF INCOME

Pursuant to section 44 (1) of the Companies Income Tax Act 1961 as amended by section 8 (1) of the Income Tax (Amendment) Decree 1966, NOTICE is hereby given to the following effect:

1. Every company liable to tax under section 44 (1) of the Companies Income Tax Act 1961 as amended by section 8 (1) of the Income Tax (Amendment) Decree 1966 shall, within the period of twenty-one days from the date of this Notice, prepare and deliver to the Federal Board of Inland Revenue a complete and accurate statement of income derived from all sources for the purposes of assessment to income tax for the year 1969/70.

2. The Return of Income in respect of such companies shall be forwarded to the following officers of the Federal Board of Inland Revenue:

(i) A company whose registered office is situated in North-Western State, North-Central State, Kano State, North-Eastern State, Benue-Plateau State or Kwara State should forward its return to the Senior Inspector of Taxes, Federal Inland Revenue Office, Private Mail Bag 3050, Bompai Road, Kano.

(ii) A company whose registered office is situated in the Western State or the Mid-West State should forward its return to the Senior Inspector of Taxes, Federal Inland Revenue Department, Private Mail Bag 5050, Bank Road, Ibadan.

(iii) A company whose registered office is situated in the Lagos Island, Ikoyi Island or Victoria Island in the Lagos State should forward its return to the Chief Inspector of Taxes, Federal Inland Revenue Office, Private Mail Bag 12531, Yakubu Gowon Street, Lagos.

(iv) Every other company whose registered office is not in any of the areas mentioned in (i) to (iii) of this paragraph should forward its return to the Chief Inspector of Taxes, Federal Inland Revenue Office, Private Mail Bag 2002, 223 Herbert Macaulay Street, (Opposite Casino Cinema), Yaba, Lagos.

3. For general guidance, attention is invited to the periods which the returns called for should normally cover:—

Category of Company

Period to be covered by return

- | | |
|---|--|
| (i) Old-established companies which have been in business for some years | The year ended 31st March, 1969, or any other accounting year falling within that year as may be agreed with the Federal Board of Inland Revenue |
| (ii) Companies which commenced business at any time during the year ended 31st March, 1969 | The first twelve months from the date of commencement of business. |
| (iii) Companies commencing business on or after 1st April, 1969 but before 31st March, 1970 | Estimated income from the date of commencement of business to 31st March, 1970. |

4. The public are hereby reminded that under section 67 (1) of the Companies Income Tax Act 1961 any company which fails to comply with the requirements of this Notice shall be liable on conviction to a fine of one hundred pounds and to a further fine of twenty pounds for each and every day during which such failure continues.

DATED this 11th day of July, 1969.

FEDERAL BOARD OF INLAND REVENUE

Government Notice No. 1064

MINISTRY OF COMMUNICATIONS

ELEWURA HOUSE POSTAL AGENCY—
OPENING OF

A Postal Agency was opened at Elewura House in Ibadan Division of Ibadan Province on 18th June, 1969 for the transaction of the following classes of Postal Business:—

- | | |
|----------------|---------------------------|
| Sale of Stamps | |
| Postal Orders | — Issue and Payment |
| Registration | — Acceptance and Delivery |
| Mails | — Receipt and Despatch |

Necessary addition should be made under Elewura on page 23 of the Booklet No. 4 "POSTAL SERVICES ORGANISATION".

The circulation of mails is to Ibadan Head Post Office.

C. O. LAWSON,
Permanent Secretary,
Ministry of Communications

Government Notice No. 1065

CANCELLATION OF PAYABLE ORDERS

It is hereby notified that the undermentioned Payable Orders are cancelled:—

P.O. No. 011347 of 11-11-68, issued by the Permanent Secretary, Ministry of Economic Planning and Social Development, Ibadan to the Secretary/Treasurer, Ijebu-Mushin Provincial Authority, Ijebu Ode for £34-15s-0d payable at Treasury Cash Office, Ikeja.

P.O. No. 011229 of 30-10-68, issued by the Permanent Secretary, Ministry of Economic Planning and Social Development, Ibadan to the Secretary/Treasurer, Ese-Odo District Council, Ese-Odo for £75-10s-0d payable at Treasury Cash Office, Akure.

P.O. No. 012551 of 10-2-69, issued by the Permanent Secretary, Ministry of Economic Planning and Social Development, Ibadan to the Secretary/Treasurer, Ilaje District Council, via Akure for £27-0s-0d payable at Treasury Cash Office, Akure.

P.O. No. 012690 of 14-2-69, issued by the Permanent Secretary, Ministry of Economic Planning and Social Development, Ibadan to the Local Education Officer, Local Education Office, Iwo for £14-10s-0d payable at Treasury Cash Office, Agodi.

P.O. No. 012293 of 21-1-69, issued by the Permanent Secretary, Ministry of Economic Planning and Social Development, Ibadan to the Chairman, Wasimi Community Development, Project Committee, Wasimi, via Ilaro for £50-0s-0d payable at Treasury Cash Office, Ilaro.

2. The above Payable Orders are hereby declared cancelled.

E. A. O. FASHORO,
*Accountant-General,
Western State*

Government Notice No. 1066

LOSS OF LOCAL PURCHASE ORDERS

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

Local Purchase Order No. A189585 of 5-12-66, issued by the Senior Medical Officer, Akoko General Hospital, Ikare, to the Manager, Shell Company, Ikare for 54 gallons of ordinary petrol.

Local Purchase Order No. A189577 of 7-10-66, issued by the Senior Medical Officer, Akoko General Hospital, Ikare to the Manager, Shell Company, Ikare for 13 gallons of super shell petrol.

2. The above Local Purchase Orders are hereby 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 State*

Government Notice No. 1067

LOSS OF LOCAL PURCHASE ORDERS

It is hereby notified for general information that the undermentioned Local Purchase Orders have been reported lost:—

L.P.O. No. A049706 of 9-6-67 issued by Federal Ministry of Works and Housing, Benin City to Nigerian Stationery Stores, Benin City.

L.P.O. No. A059231 of 9-6-67 issued by Federal Ministry of Works and Housing, Benin City to Nigerian Stationery Stores, Benin City.

L.P.O. No. A049701 of 9-6-67 issued by Federal Ministry of Works and Housing, Benin City to Nigerian Stationery Stores, Benin City.

L.P.O. No. A050096 of 12-2-68 issued by the Permanent Secretary, Ministry of Works, Lands and Transport, Benin City to G. B. Ollivant (Nig.) Ltd., Benin City.

L.P.O. No. A061644 of 1-4-68 issued by the Permanent Secretary, Ministry of Local Government and Chieftaincy Affairs, Benin City to the Manager, Niger Motors, Benin City.

2. The above Local Purchase Orders are hereby declared cancelled.

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

J. E. TONGO,
*Accountant-General,
Mid-Western Nigeria*

Government Notice No. 1068

LOSS OF LOCAL PURCHASE ORDER

The Secretary, National Rehabilitation Commission has reported the loss of Local Purchase Order No. 419150 of 12th April, 1969 issued in favour of Biode Pharmaceutical Industries Limited. The loss occurred after the drugs purchased had been delivered to the National Rehabilitation Commission.

The Local Purchase Order is hereby declared cancelled.

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

F. B. CARDOSO,
*Accountant-General,
Federation of Nigeria*

Government Notice No. 1069

LOSS OF PAYABLE ORDERS

It is hereby notified that the undermentioned Payable Orders are lost:—

P.O. No. 023250 of 17-6-69, issued by the Permanent Secretary, Ministry of Education, Western State of Nigeria, Ibadan to the Principal, Queen's School, Ibadan for £10-7s-8d payable at Treasury Cash Office, Ibadan.

P.O. No. 000607 of 22-5-69, issued by the Permanent Secretary, Ministry of Finance (Self-Accounting Section), Ibadan to D. O. Ogunremi, Ministry of Finance, Internal Revenue Office, Onireke, Ibadan for £2-17s-0d payable at Treasury Cash Office, Agodi.

2. The above Payable 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 State*

Government Notice No. 1070

LOSS OF CHEQUE

It is hereby notified for general information that the undermentioned Cheque has been reported lost:—

Cheque No. 012239 for £243, dated 1-3-69 issued by the Treasury Cash Officer, Government Treasury, Benin City to Co-operative Bank of Western Nigeria Ltd., Benin Branch, Benin City.

2. The above cheque is hereby declared cancelled.

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

J. E. TONGO,
*Accountant-General,
Mid-Western Nigeria*

Government Notice No. 1071

LOSS OF REVENUE COLLECTOR'S RECEIPT

The Permanent Secretary, Federal Ministry of Mines and Power has reported the loss of Revenue Collector's Receipt No. 833801 issued at the Ministry's Branch, Kaduna.

The Revenue Collector's Receipt is hereby declared cancelled.

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

F. B. CARDOSO,
*Accountant-General
Federation of Nigeria*

Government Notice No. 1072

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY
26TH JUNE, 1969

It is resolved that consequent upon his transfer from the Bank Examination Department to the Banking Operations Department the undermentioned official is hereby appointed with effect from 27th June, 1969 to operate as 'B' signatory any account in the name of Central Bank of Nigeria, Lagos with other banks in Lagos and abroad, and to give instructions affecting the assets of the Central Bank of Nigeria, Lagos, provided that such instructions are signed jointly with any one 'A' signatory.

Name

S. O. UTOMAKILI

Government Notice No. 1073

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY
26TH JUNE, 1969

It is resolved that consequent upon his transfer from Kano Branch to Kaduna Branch the undermentioned official is hereby appointed as from 2nd June, 1969 to sign as 'B' signatory any account in the name of Central Bank of Nigeria, Kaduna

Branch, and to give instructions affecting the assets of the Central Bank of Nigeria, Kaduna Branch provided such instructions are signed jointly with any one 'A' signatory.

Name

D. A. AKALA

The signing powers previously granted to Mr D. A. Akala as 'B' signatory at Kano Branch are hereby withdrawn as from 14th October, 1968.

Government Notice No. 1074

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY,
26TH JUNE, 1969

It is resolved that the undermentioned official is hereby appointed with effect from 2nd June, 1969 to operate as 'B' signatory any account in the name of Central Bank of Nigeria, Kaduna Branch, with other banks in Kaduna, and to give instructions affecting the assets of the Central Bank of Nigeria, Kaduna Branch, provided that such instructions are signed jointly with any one 'A' signatory.

Name

J. A. OSUNSAMI

Government Notice No. 1075

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY,
26TH JUNE, 1969

It is resolved that consequent upon his transfer from Maiduguri Sub-Centre to Kaduna Branch, the undermentioned official is hereby appointed from 13th June, 1969 to sign as 'B' signatory any account in the name of the Central Bank of Nigeria, Kaduna Branch, with other banks in Kaduna, and to give instructions affecting the assets of the Central Bank of Nigeria, Kaduna Branch, provided such instructions are signed jointly with any 'A' signatory.

Name

F. A. ADEKANYE

The signing powers previously granted to Mr F. A. Adekanye as 'B' signatory at Maiduguri Sub-Centre are hereby withdrawn as from 9th June, 1969.

Government Notice No. 1076

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY,
26TH JUNE, 1969

It is resolved that consequent upon his transfer from Head Office to Benin Branch, the undermentioned official is hereby appointed from 23rd

June, 1969 to sign as 'B' signatory any account in the name of Central Bank of Nigeria, Benin Branch, with other banks in Benin, and to give instructions affecting the assets of the Central Bank of Nigeria, Benin Branch, provided such instructions are signed jointly with any one 'A' signatory.

Name

P. I. OSIKHENA

The signing powers previously granted to Mr P. I. Osikhena as 'B' signatory in the Head Office are hereby withdrawn as from 21st June, 1969.

Government Notice No. 1077

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY
26TH JUNE, 1969

It is resolved that consequent upon their transfer from Head Office to Kaduna Branch the undermentioned officials are hereby appointed from 2nd June, 1969 to sign as 'B' signatories any account in the name of the Central Bank of Nigeria, Kaduna Branch, with other banks in Kaduna, and to give instructions affecting the assets of the Central Bank of Nigeria, Kaduna Branch, provided such instructions are signed by any one 'A' signatory jointly with any one 'B' signatory.

Name

J. S. ADENIYAN
B. A. TOYO

Government Notice No. 1078

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY
26TH JUNE, 1969

It is resolved that consequent upon his appointment as Agent, Kaduna Branch, the undermentioned official is hereby appointed with effect from 2nd June, 1969 to operate as 'A' signatory any account in the name of Central Bank of Nigeria, Kaduna Branch, with other banks in Kaduna, and to give instructions affecting the assets of the Central Bank of Nigeria, Kaduna Branch, provided that such instructions are signed jointly with either any one 'A' signatory or any one 'B' signatory.

Name

ALHAJI A. MUHAMMADU

The signing powers previously granted to Alhaji A. Muhammadu as 'A' signatory at Kano Branch are hereby withdrawn as from 16th September, 1968.

Government Notice No. 1079

CENTRAL BANK OF NIGERIA

BOARD RESOLUTION AT THEIR
MEETING OF THURSDAY
26TH JUNE, 1969

It is resolved that consequent upon his appointment as Sub-Agent, Kaduna Branch, the undermentioned official is hereby appointed with effect

from 2nd June, 1969 to operate as 'A' signatory any account in the name of Central Bank of Nigeria, Kaduna Branch, with other banks in Kaduna, and to give instructions affecting the assets of the Central Bank of Nigeria, Kaduna Branch, provided that such instructions are signed jointly with either any one 'A' signatory or any one 'B' signatory.

Name

S. O. A. KAFFO

The signing powers previously granted to Mr S. O. A. Kaffo as 'B' signatory at Kano Branch are hereby withdrawn as from 14th October, 1968.

Government Notice No. 1080

UNIVERSITY OF LAGOS

ACADEMIC YEAR 1969-1970

POSTGRADUATE SCHOLARSHIP AWARD
IN COMPUTER SCIENCES

The University of Lagos has recently earmarked one of its Postgraduate Scholarships for the purpose of encouraging good honours Graduates to study for higher degrees in Computer Sciences in this Institution.

Qualification.—Applicants must be Nigerian citizens possessing a minimum of Second Class Honours Degree in any of the following fields :—

Mathematics

Physics with Mathematics

Engineering (especially Electrical Engineering)

Mathematical Economics/Econometrics and

Business Administration.

Terms of award.—The award covers an all-in allowance of £500 per annum payable to each scholar plus free tuition. It also covers the normal duration of the course, subject to good progress report on the scholar by his Supervisor.

Method of application.—Applicants should state their names, place and date of birth, permanent home address, marital status, educational qualifications, prizes and distinctions, experience and the names and addresses of three referees. In addition each applicant should attach to the application his/her proposed plan of study (in not more than 200 words) as well as certified copy of the final year degree or diploma syllabus of the last institution attended.

Ten copies of the applications, and other documents requested should be forwarded to the Academic Secretary, University of Lagos to reach him on or before 20th July, 1969.

'FEMI OYEWOLE,
Academic Secretary

Government Notice No. 1081

MINISTRY OF DEFENCE

ARMED FORCES MEDICAL SERVICES

1969-70 DENTAL CADETSHIP AT THE
UNIVERSITY OF LAGOS

Applications are invited from candidates willing to take up dentistry as a career in the Armed Forces Medical Services.

2. Applicants must be Nigerians, and in possession of G.C.E. Advanced Level in Physics, Chemistry and Zoology (or Biology) or equivalent. Candidates must apply simultaneously for admission to the Registrar, University of Lagos College of Medicine, Lagos. Since the award of Cadetships is subject to candidates being offered admission by the University, only candidates who are eligible for admission will be considered.

3. The course for the degree in dentistry is of 5 years' duration and on graduation cadets will be granted regular Commission in the Armed Forces

Medical Services. Students are expected to make satisfactory progress with their studies and reports on progress will be obtained at the end of each term. Cadetships may be terminated for misconduct and for failing to maintain the requisite academic standard.

4. Students will wear civilian clothes and be regarded as normal undergraduates for the purpose of Dental School and University discipline. They will be free to take a full part in the normal life of their College and University. The Ministry of Defence will be responsible for students' fees, including Board, books, examination fees, laboratory deposits, students societies subscription, laundry, etc.

5. Applications stating age, State of origin of candidates, schools attended and qualifications and naming subjects and levels passed, should be addressed to the Permanent Secretary, Ministry of Defence, P.M.B. 12590, Lagos, to reach his office not later than 2nd August, 1969.

Government Notice No. 1082

CENTRAL BANK OF NIGERIA

RETURN OF ASSETS AND LIABILITIES AS AT THE CLOSE OF
BUSINESS ON 30TH JUNE, 1969

LIABILITIES	£N	£N	Assets	£N
Capital subscribed and paid up		1,250,000	Gold	7,074,890
General Reserve		1,732,847	Convertible Currencies : Foreign Government Securities and Balances with Foreign Banks	33,912,732
Currency in circulation ..		100,404,899	Total External Reserve	40,987,622
Deposits :				
Federal and States Govern- ments	6,164,551		Federal Government Securities	49,967,922
Bankers	2,348,775		Other Securities	539,828
Other	3,950,248		Rediscounts and Advances ..	46,055,184
Old Notes	8,470,431	20,934,005		
Other Liabilities		15,013,279	Other Assets	1,784,474
		<u>£N139,335,030</u>		<u>£N139,335,030</u>

R. A. LAVAL,
Assistant Chief of Banking Operations

F. A. IJEWERE,
Secretary

Lagos, 3rd July, 1969.

BOARD OF CUSTOMS AND EXCISE NIGERIA
REVENUE FIGURES FOR MARCH 1969 AS ON 4TH JULY, 1969

Sub-Head	Type of Revenue	Estimates	Estimates	Proportionate	Actual Net	Approximate	Approximate	Difference between	
		1967-68	1968-69	Estimates	Revenue	Net Revenue	Net Revenue	Columns (5) and (8)	
(1)	(2)	(3)	(4)	April 1968- March 1969	April 1968- February 1969	March 1969	April 1968- March 1969	Increase (9)	Decrease (10)
		£	£	£	£	£	£	£	£
IMPORT DUTIES									
1. Unmanufactured Tobacco for the Manu- facture of Cigarettes		625,000	640,000	640,000	380,643	58,510	439,153	—	200,847
2. Unmanufactured Tobacco—Other ..		1,600,000	850,000	850,000	427,057	2,118	429,175	—	420,825
3. Manufactured Tobacco—Cigarettes ..		280,000	10	10	4,244	—	4,244	4,234	—
4. Manufactured Tobacco—Cigars ..		40,000	35,000	35,000	27,139	4,880	32,019	—	2,981
5. Manufactured Tobacco—Other ..		35,000	40,000	40,000	32,148	—	32,148	—	7,852
6. Beverages—Beer		180,000	10	10	40,441	—65	40,376	40,366	—
7. Beverages—Wine and Spirit ..		1,250,000	450,000	450,000	51,095	5,375	56,470	—	393,530
8. Petroleum Products—Diesel Oil ..		—	6,500,000	6,500,000	4,909,960	774,148	5,684,108	—	815,892
9. Petroleum Products—Motor Spirit ..		—	8,000,000	8,000,000	6,464,257	494,528	6,958,785	—	1,041,215
10. Petroleum Products—Other ..		—	2,250,000	2,250,000	1,988,300	134,817	2,123,117	—	126,883
11. Import Duty not elsewhere specified ..		48,000,000	32,000,000	32,000,000	34,984,505	3,896,855	38,881,360	6,881,360	—
12. Reconstruction Surcharge ..		—	3,807,380	3,807,380	3,011,652	309,770	3,321,422	—	485,958
TOTAL, IMPORT DUTIES		52,010,000	54,572,400	54,572,400	52,321,441	5,680,936	58,002,377	6,925,960	3,495,983
INCREASE		—	—	—	—	—	—	3,429,977	—
EXPORT DUTIES									
13. Animals, Birds and Reptiles ..		16,000	21,100	21,100	11,650	1,181	12,831	—	8,269
14. Benniseed		110,000	115,500	115,500	117,722	10,859	128,581	13,081	—
15. Cocoa Beans		3,000,000	4,620,000	4,620,000	6,576,235	999,449	7,575,684	2,955,684	—
16. Cotton Lint		660,000	370,830	370,830	207,597	34,297	241,894	—	128,936
17. Cotton Seed		200,000	162,000	162,000	51,026	6,889	57,915	—	104,085
18. Groundnuts		3,100,000	2,500,000	2,500,000	3,045,079	250,566	3,295,645	795,645	—
19. Groundnuts Cake		450,000	400,000	400,000	406,615	52,894	459,509	59,509	—
20. Groundnut Meal		10	10	10	2,659	—	2,659	2,649	—
21. Groundnut Oil		850,000	850,000	850,000	870,493	96,458	966,951	116,951	—
22. Hides—Cattle		120,000	121,500	121,500	106,743	8,435	115,178	—	6,322
23. Metal Scrap		42,000	34,000	34,000	25,742	2,889	28,631	—	5,369
24. Palm Kernels		1,800,000	1,560,000	1,560,000	977,217	70,161	1,047,378	—	512,622
25. Palm Kernel Cake		50,000	80,000	80,000	75,945	13,539	89,484	9,481	—
26. Palm Kernel Meal		—	6,500	6,500	14,944	482	15,426	8,926	—
27. Palm Kernel Oil		250,000	450,000	450,000	315,285	16,377	331,662	—	118,338
28. Palm Oil—Edible		780,000	522,000	522,000	3,460	2	3,462	—	518,538
29. Palm Oil—Technical		200,000	95,000	95,000	14,709	1,505	16,214	—	78,786
30. Rubber—Crepe		600,000	350,000	350,000	—93	—	—93	—	350,093
31. Rubber—Paste		10	200	200	—	—	—	—	200
32. Rubber—Raw		430,000	320,000	320,000	—450	—	—450	—	320,450
33. Sheanuts		24,000	50,000	50,000	43,190	20	43,210	—	6,790

34. Skin—Fur	5,000	4,100	4,100	2,991	594	3,585	—	515
35. Skin—Goat	220,000	225,000	225,000	169,251	18,866	188,117	—	36,883
36. Skin—Reptile	19,000	15,500	15,500	11,087	778	11,865	—	3,635
37. Skin—Sheep	42,000	50,000	50,000	43,643	3,004	46,647	—	3,353
38. Timber	200,000	192,000	192,000	128,818	15,981	144,799	—	47,201
39. Export Duty not elsewhere specified ..	2,000	10,000	10,000	4,469	22	4,491	—	5,509
TOTAL, EXPORT DUTIES	13,170,020	13,125,240	13,125,240	13,226,027	1,605,248	14,831,275	3,961,929	2,255,894
INCREASE	—	—	—	—	—	—	1,706,035	—
EXCISE DUTIES								
40. Manufactured Tobacco—Cigarettes ..	8,500,000	7,250,000	7,250,000	6,722,083	644,298	7,366,381	116,381	—
41. Beverages—Beer	4,900,000	5,160,000	5,160,000	4,565,892	343,792	4,909,684	—	250,316
42. Beverages—Mineral Water	120,000	500,000	500,000	122,483	8,793	131,276	—	368,724
43. Beverages—Spirits	122,000	140,000	140,000	458,680	49,163	507,843	367,843	—
44. Matches	280,000	320,000	320,000	310,884	—	310,884	—	9,116
45. Petroleum Products—Diesel Oil	6,000,000	10	10	56	—	56	46	—
46. Petroleum Products—Motor Spirit ..	7,500,000	10	10	—	—	—	—	10
47. Petroleum Products—Other	2,000,000	10	10	135,222	24,100	159,322	159,312	—
48. Excise Duty not elsewhere specified ..	9,100,000	11,300,000	11,300,000	8,498,643	1,242,432	9,741,075	—	1,558,925
48A. Reconstruction—Surcharge	—	4,633,500	4,633,500	4,628,987	429,256	5,058,243	424,743	—
TOTAL, EXCISE DUTIES	38,522,000	29,303,530	29,303,530	25,442,930	2,741,834	28,184,764	1,068,325	2,187,091
DECREASE	—	—	—	—	—	—	—	1,118,766
FEES								
49. Forfeitures and Penalties	52,000	55,000	55,000	75,499	6,725	82,224	27,224	—
50. Overtime and Shipping Fees	15,000	32,000	32,000	34,786	3,287	38,073	6,073	—
51. Rent on Goods	40,000	55,000	55,000	45,439	3,390	48,829	—	6,171
52. Other Customs and Excise Items	20,000	42,000	42,000	27,898	1,712	29,610	—	12,390
TOTAL, FEES	127,000	184,000	184,000	183,622	15,114	198,736	33,297	18,561
INCREASE	—	—	—	—	—	—	14,736	—
SUMMARY								
1-12. Import Duties	52,010,000	54,572,400	54,572,400	52,321,441	5,680,936	58,002,377	3,429,977	—
13-39. Export Duties	13,170,020	13,125,240	13,125,240	13,226,027	1,605,248	14,831,275	1,706,035	—
40-48. Excise Duties	38,522,000	29,303,530	29,303,530	25,442,930	2,741,834	28,184,764	—	1,118,766
49-52. Fees	127,000	184,000	184,000	183,622	15,114	198,736	14,736	—
FINAL TOTAL	103,829,020	97,185,170	97,185,170	91,174,020	10,043,132	101,217,152	5,150,748	1,118,766
FINAL INCREASE	—	—	—	—	—	—	4,031,982	—

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

2. Import duty collected by Posts and Telecommunications Department during the period February and March 1969 is not included.

H. E. DUKE,
Chairman, Board of Customs and Excise

Government Notice No. 1084

STATEMENT No. 2

STATEMENT OF ASSETS AND LIABILITIES AS AT 31ST JANUARY, 1969

Corresponding Period Last Year	LIABILITIES			
	£	£	£	£
		PUBLIC FUNDS :		
94,073,815		Consolidated Revenue Fund (a)	94,992,809	
114,105		Contingencies Fund	489,410	
69,081,840*	25,106,080	Development Fund (b)	85,601,514*	9,880,705
		SPECIAL AND TRUST FUNDS :		
—		Revolving Loans Fund—Tin Buffer Stock	89,000	
42,899		Revolving Loans Fund for Industry	42,897	
2,094,068		Post Office Savings Bank Fund	2,346,668	
—		Nigerian Navy Benefit Fund	664	
14,370		Nigerian Ex-Servicemen's Welfare Fund	14,344	
15,812		Government Servants' Provident Fund ..	17,160	
52,354		Police Reward Fund	50,564	
1,090,439		African Staff Housing Scheme Fund ..	1,158,446	
517		Prison Warders' Reward Fund	646	
24,007,518		National Provident Fund	28,723,389	
623,905		National Provident Fund—Reserve Fund	782,385	
485		Fire Service Reward Fund	488	
279,924		Gulf Oil Company Training Fund	285,995	
35,566		Public Trustee	35,860	
56,910	28,314,767	Miscellaneous	58,541	33,607,047
		PERSONAL ADVANCES FUND :		
	650,000	Allocation from Consolidated Revenue Fund		650,000
		TREASURY CLEARANCE FUND :		
	100,000	Allocation from Consolidated Revenue Fund		100,000
	8,303,999	Deposits received to the Fund		23,228,184
		STATE GOVERNMENTS :		
—		Mid-Western State	577,257	
—		Kwara State	526,079	
—		North-Eastern State	95,345	
—		Lagos State	2,310,804	
—		Rivers State	185,630	
—		East-Central State	2,624,277	
—		Former Northern Region	845,047	
—		South-Eastern State	701,718	
—		Kano State	1,619,365	9,485,522
	<u>£62,474,846</u>			<u>£76,951,458</u>

This Statement does not include the Public Debt or Assets held in respect of Statutory Sinking Funds, nor does it include loans made to Government Sponsored Organisations or contingent liabilities in respect of various guarantees.

(a) For details of Consolidated Revenue Fund see Statement No. 3.

(b) For details of Development Fund see Statement No. 4.

Floating Debt :

Treasury Bills—Ordinary on issue £120,000,000.

* Debit

Treasury Division,
Federal Ministry of Finance,
Lagos, 7th July, 1969.

STATEMENT No. 2—continued

STATEMENT OF ASSETS AND LIABILITIES AS AT 31ST JANUARY, 1969

ASSETS

Corresponding
Period
Last Year
£

CASH :	£	£	£	
WORKING BALANCES :				
Sub-Treasury Lagos/Cash Offices	15,256,225		3,026,331	
Remittances	2,298,074		3,943,819	
Imprests	110,281		58,983	
Payable Orders Western Region	381,563		131,356	
Deposits on Call	—		2,788,008	
J.C.F.	248,000		366,595	
A.I.D. Counterpart	159,980	18,454,123	159,980	10,475,072
INVESTMENTS :				
General		1,024,397		1,036,692
SPECIAL AND TRUST FUNDS :				
Post Office Savings Bank Fund	2,082,148		1,982,148	
Nigerian Ex-Servicemen's Welfare Fund	13,630		13,629	
Government Servant's Provident Fund	15,066		14,286	
African Staff Housing Scheme Fund	742,521		741,568	
Police Reward Fund	26,074		25,773	
National Provident Fund	28,620,335		23,982,081	
National Provident Fund—Reserve Fund	782,286		623,889	
Gulf Company Training Fund	244,116		247,195	
Public Trustee	30,672		30,397	
Miscellaneous	27,824	32,584,672	28,232	27,689,198
Advances made against the Personal Advances Fund		864,917		646,544
Advances made against the Treasury Clearance Fund Miscellaneous		20,404,530		10,674,173
STATE GOVERNMENTS :				
Western State	1,624,033		1,984,448	
Mid-Western State	—		2,162,707	
Benue-Plateau State	75,903		—	
North-Central State	428,752		—	
North-Western State	290,762		—	
Former Northern Region	—		6,486,337	
Former Eastern Region	1,199,369	3,618,819	1,319,675	11,953,167
		<u>£76,951,458</u>		<u>£62,474,846</u>

Government Notice No. 1085

STATEMENT No. 3

CONSOLIDATED REVENUE FUND

STATEMENT OF ACCOUNT AS AT 31ST JANUARY, 1969

	£	£	£
Balance as at 1st April, 1968			66,527,299
<i>Add</i>			
Issues from Contingencies Fund			510,590
<i>Treasury Bills :</i>			
<i>Add</i>			
Ordinary Issues : Issued 1st April, 1968 to 31st January, 1969	465,000,000		
Repaid 1st April, 1968 to 31st January, 1969	330,000,000	35,000,000	
<i>Add</i>			
On-Lending to State Governments :			
Repaid : 1st April, 1968 to 31st January, 1969	15,000,000		
Issued : 1st April, 1968 to 31st January, 1969	12,500,000	2,500,000	37,500,000
			<u>104,537,889</u>
<i>Less :</i>			
Deficit being excess of Expenditure :			
1st April, 1968 to 31st January, 1969 ..	123,886,727		
Over Revenue 1st April, 1968 to 31st January, 1969	114,341,647	—	9,545,080
Balance of Fund at 31st January, 1969 ..			<u>£94,992,809</u>

(a) For details of Revenue and Expenditure—See Statements Nos. 3.1 and 3.2 respectively.

Treasury Bills on-lent to State Governments :

	£
Western State	3,000,000
Mid-Western State	1,000,000

F. B. CARDOSO,
Accountant-General,
Federation of Nigeria

Treasury Division,
Federal Ministry of Finance,
Lagos, 7th July, 1969.

Government Notice No. 1086

STATEMENT No. 3.1
THE FEDERAL GOVERNMENT OF NIGERIA

STATEMENT OF REVENUE FOR THE MONTH OF JANUARY 1969 AND FOR THE PERIOD
1ST APRIL, 1968 TO 31ST JANUARY, 1969

<i>Comparative Figures as at 31st January, 1968</i>	<i>Head</i>	<i>Estimates 1968-69</i>	<i>Actual Revenue January 1969</i>	<i>Actual Revenue 1st April, 1968 to 31st January, 1969</i>
£		£	£	£
77,247,285	1. Customs and Excise	97,185,170	10,705,545	79,952,626
14,128,978	2. Direct Taxes	19,746,020	1,192,908	12,343,075
1,074,676	3. Licences and Internal Revenue	321,820	24,164	143,325
14,691,628	4. Mining	11,486,250	220,534	8,281,448
450,351	5. Fees	248,990	52,259	258,860
697,162	6. Earnings and Sales	5,868,200	68,094	658,941
375,567	7. Rent of Government Property	513,110	72,577	281,747
3,367,537	8. Interest and Repayments : General	3,372,220	2,306,750	3,746,358
5,162,747	9. Interest and Repayments : State Governments	6,738,170	861,988	5,791,668
1,105,491	10. Reimbursements	1,187,650	14,711	480,475
30,399	11. Armed Forces	56,930	564	59,119
1,159,301	12. Miscellaneous	985,520	380,860	2,344,005
<u>£ 119,491,122</u>		<u>£ 147,710,050</u>	<u>15,900,954</u>	<u>114,341,647</u>

Proportion of Estimates for ten months £123,091,708.

Treasury Division,
Federal Ministry of Finance,
Lagos, 7th July, 1969.

F. B. CARDOSO,
*Accountant-General,
Federation of Nigeria*

Government Notice No. 1087

STATEMENT No. 3.2
THE FEDERAL GOVERNMENT OF NIGERIA

STATEMENT OF RECURRENT EXPENDITURE FOR THE MONTH OF JANUARY 1969
AND FOR THE PERIOD 1ST APRIL, 1968 TO 31ST JANUARY, 1969

Comparative Figure as at 31st January, 1968	Head	Estimates 1968-69	Actual Expenditure January 1969	Actual Expenditure 1st April, 1968 to 31st January, 1969
£		£	£	£
42,971	21. State House	67,000	6,416	45,606
3,417,303	22. Cabinet Office	6,304,570	48,498	4,389,429
4,854,015	23. Police	9,633,890	676,737	5,497,189
436,929	24. Ministry of Agriculture and Natural Resources	1,460,900	164,801	699,809
187,410	25. Agriculture (Research)	354,160	21,848	147,060
48,538	26. Fisheries Service	76,010	6,019	46,306
74,364	27. Forestry (Research)	150,310	8,369	53,250
164,432	28. Veterinary (Research)	252,400	17,002	145,545
101,678	29. Ministry of Communications	38,350	2,483	5,338
9,180,685	30. Ministry of Defence	15,000,000	179,963	23,978,121
204,957	31. Ministry of Economic Development	294,780	10,223	104,110
266,807	32. Statistics	430,200	31,502	259,250
2,497,815	33. Ministry of Education	1,833,400	81,168	968,201
53,106	34. Antiquities	81,250	6,078	54,564
33,524	35. National Archives	63,390	3,132	25,592
326,441	36. Ministry of Establishments and Service Matters	463,120	34,831	328,512
243,883	37. Pensions and Gratuities	985,250	24,912	196,466
2,922,936	38. Ministry of External Affairs	2,994,520	403,680	2,777,885
869,972	39. Ministry of Finance	1,427,120	118,781	1,076,704
673,659	40. Board of Customs and Excise	1,222,770	75,189	716,563
172,104	41. Board of Inland Revenue	150,540	13,299	116,433
4,567,729	42. Ministry of Health	3,737,340	316,461	2,624,016
277,338	43. Ministry of Industries	363,190	12,500	213,090
2,148,042	44. Ministry of Information	2,768,820	161,811	2,075,741
1,663,425	45. Ministry of Internal Affairs	1,194,670	24,828	466,826
727,138	46. Prisons	2,120,210	115,713	817,243
215,688	47. Ministry of Justice	208,710	23,452	156,231
571,188	48. Ministry of Labour	612,160	63,665	433,822
136,112	49. National Provident Fund	252,890	21,367	150,896
183,307	50. Ministry of Mines and Power	327,430	18,688	197,537
56,940	51. Geological Survey	145,030	7,845	64,146
319,002	52. Ministry of Trade	500,900	33,079	266,777
1,172,254	53. Ministry of Transport	1,973,810	186,471	1,341,052
92,646	54. Coastal Agency	143,470	11,841	107,628
4,616,311	55. Ministry of Works and Housing	6,447,530	505,621	3,630,633
93,266	56. Audit	117,580	11,449	93,668
Hd. 57 6,267	(OFFICE OF THE MILITARY ADMINISTRATOR OF LAGOS)	—	—	—
195,660	57. Judicial	57,260	29,998	35,335
82,993	58. Parliament	123,720	11,177	76,685
46,561	59. Federal Public Service Commission	65,790	4,040	44,103
28,197	60. Contribution to the Development Fund	—	—	—
12,180	61. Non-Statutory Appropriation of Revenue	127,100	2,805	58,976
—	62. Consolidated Revenue Fund Charges :	—	—	—
32,147,625	(a) Statutory Appropriation of Revenue to State Governments	54,437,390	4,334,146	43,933,176
20,367,587	(b) Other	27,400,320	2,120,235	25,235,241
—	63. Office of the Military Administrator of the Liberated Areas of the East-Central State	80,000	83,556	231,972
£96,500,985		£ 146,489,250	10,035,679	123,886,727

Proportion of Estimates for ten months £122,074,375.

Treasury Division,
Federal Ministry of Finance,
Lagos, 7th July, 1969.

F. B. CARDOSO,
Accountant-General,
Federation of Nigeria

Government Notice No. 1088

STATEMENT No. 4
DEVELOPMENT FUND

STATEMENT OF ACCOUNT FOR THE MONTH ENDED 31ST JANUARY, 1969 (FIGURES TO THE NEAREST £)

				£
Balance at 1st April, 1968				73,084,233*
Add Receipts :				
Head	Estimate 1968-69	Actual January 1969	Actual 1st April, 1968 to 31st January, 1969	
	£	£	£	
611 Contribution from Revenue	48,985,520	—	—	
612 External Capital Grants	1,640,830	—	942,140	
613 Internal Loans	26,060,000	13,366,826	26,128,249	
614 External Loans and Deferred Payments	30,877,550	610,097	5,787,460	
	<u>£107,563,900</u>	<u>13,976,923</u>	<u>32,857,849</u>	<u>32,857,849</u>
				40,226,384*

Less Expenditure :

621 Primary Production	2,108,240	113,773	216,034	
622 Trade and Industry	2,810,720	10,636	2,095,414	
623 Electricity	20,091,000	313,000	9,071,559	
624 Land Transport System	9,520,300	612,316	3,684,774	
625 Water Transport System	203,200	—	413	
626 Air Transport System	373,670	—	2,386	
627 Communications	10,602,750	10,142	367,354	
628 Water Supplies	200,000	—	—	
629 Education	1,153,290	21,792	305,232	
630 Health	160,130	—	6,000	
631 Town Planning	502,000	10,344	81,427	
633 Miscellaneous	295,000	1,220	1,220	
634 Information	258,760	1,358	104,804	
635 Judicial	176,920	433	57,341	
636 Police	1,323,570	61,545	255,100	
637 General	5,785,760	38,218	766,916	
638 Defence	20,509,660	2,481,053	14,967,229	
639 Financial Obligations	4,805,572	1,173	3,584,366	
640 Loans On-Lent and External Grants to States	17,005,810	6,504,142	9,783,817	
641 Reconstruction Programme	14,221,340	—	23,744	
	<u>£112,107,692</u>	<u>10,181,145</u>	<u>45,375,130</u>	<u>45,375,130</u>
Balance of Fund as at 31st January, 1969				<u>£85,601,514*</u>

* Debit

F. B. CARDOSO,
Accountant-General,
Federation of Nigeria

Government Notice No. 1089

ACCELERATED TENDERS PROCEDURE

It is notified for general information that the following contractors have been selected by the Federal Tenders Board to undertake the strengthening of weak bridges on the Ilorin-Jebba-Kontagora Road—Contract 1159, Kaduna-Jos Road—Contracts 1160 and 1161.

- | | |
|---|--|
| (a) Ilorin-Jebba-Kontagora Road, Contract 1159. | Messrs Costain (W.A.) Ltd., P.O. Box 88, Lagos. |
| (b) Kaduna-Jos Road, Contract 1160. | Messrs D'Alberto and Bogialla, P.O. Box 8, Kaduna. |
| (c) Kaduna-Jos Road, Contract 1161. | Messrs Costain (W.A.) Ltd., P.O. Box 88, Lagos. |

J. OLUSOLA DADA,
Secretary,
Federal Tenders Board

T0583

Government Notice No. 1038 (2nd publication)

FEDERAL MINISTRY OF TRANSPORT, LAGOS

TENDER FOR THE PURCHASE OF
ABANDONED WRECK S.S. "ANESIS"
AND HER CARGO

Tenders are invited for the purchase of the above mentioned Wreck S.S. "ANESIS" and her Cargo.

2. The Wreck S.S. "Anesis" lies aground at a point approximately 47 miles East of Lagos opposite the village of Mobido in the vicinity of the Township of Lekki and accessible at all stages of tide.

3. The particulars of the vessel are as follows :—

Vessel ..	S.S. "ANESIS"
Official No. ..	2321
Gross Tonnage	2,128
Net Tonnage	1,196
Date Built ..	1936

Particulars of Cargo aboard—

Cotton Seed ..	1,639.904 Tons in 29,284 bags
Timber Logs	674.2 Tons.

4. The vessel was last inspected on 25th October, 1967 and it was observed that she had broken into two and some of the shell plating had been washed away. Of the cargo only 36 logs remain on deck. The salvage hence would consist of mainly the steelwork of the ship and some of the logs.

5. Tenders must be submitted in a sealed envelope in respect of the above-mentioned abandoned vessel and Cargo and marked "CONFIDENTIAL TENDER FOR THE PURCHASE OF ABANDONED S.S. 'ANESIS' AND CARGO" and addressed to the Government Inspector of Shipping and Receiver of Wrecks, c/o Federal Ministry of Transport, Lagos to reach him not later than 31st July, 1969 before 3 p.m.

6. The successful Tenderer will be required to make full settlement for the accepted tender before the vessel is removed and such settlement will be completed within 7 days of notification of acceptance.

7. The Receiver of Wrecks is not bound to accept the highest or any tender.

CAPTAIN H. A. AGATE,
Government Inspector of Shipping,
Receiver of Wrecks,
Federal Ministry of Transport,
Lagos

Government Notice No. 1090

FEDERAL MINISTRY OF WORKS AND HOUSING

TENDERS FOR THE SUPPLY OF
REFRIGERATORS

Tenders are invited for the supply of refrigerators to the Federal Ministry of Works and Housing, Lagos, for the period 1st October, 1969 to 30th September, 1971.

2. Approximate requirements are 250 refrigerators.

3. Official tender documents including official tender forms, a specimen of the contract agreement and a brief specification of the type of refrigerators required, etc., may be obtained from the Senior Technical Officer (Contracts) in Room No. 104 of the Federal Ministry of Works and Housing, Headquarters, Lagos, during office hours on weekdays on application to him.

4. Tenderers are required to deposit, not later than the closing date for receipt of tenders, samples of the refrigerators they wish to offer with the Senior Mechanical Engineer (Maintenance), Federal Ministry of Works and Housing, St. Gregory's Road, Onikan, Lagos, for testing. Such samples must be clearly labelled with the tenderers full names and addresses.

5. Tenderers are each required to pay non-refundable deposits of £N25-0s-0d (Twenty-five pounds) into any Sub-Treasury in Nigeria under the Revenue Head—Earnings and Sales—Sub-head—Other of the current Federal Military Government Estimates. No official tender documents will be issued unless on the production of the original and photostat copies of the Treasury receipts for payments of the deposits to the Senior Technical Officer (Contracts) mentioned above. He will retain the photostat copies and return the originals to the tenderers with the documents.

6. No tenders will be considered unless they are submitted in full compliance with the provisions of this notice.

7. Expatriate firms wishing to tender should indicate whether or not their companies are established in Nigeria in accordance with both the Immigration Act and the Companies Decree.

8. Tenders will also not be considered unless they are submitted on the official tender forms in envelopes or packages marked "Confidential—Tenders for the supply of Refrigerators", sealed with sealing wax and addressed to the Secretary, Federal Tenders Board, Federal Ministry of Works and Housing, Awolowo Road, Lagos, so as to reach him not later than 12 noon on Saturday, 9th August, 1969.

9. The Board is not bound to accept the lowest or any tender.

J. OLUSOLA DADA,
Secretary,
Federal Tenders Board

T0275

Government Notice No. 1091

**FEDERAL MINISTRY OF WORKS AND HOUSING
TENDERS FOR THE SUPPLY OF WINDOW-
TYPE AIR-CONDITIONING UNITS**

Tenders are invited for the supply of window-type air-conditioning units to the Federal Ministry of Works and Housing, Lagos, for the period 1st August, 1969 to 31st July, 1971.

2. Approximate requirements are 250 window-type air-conditioning units.

3. Official tender documents including official tender forms, a specimen of the contract agreement and a brief specification of the type of air-conditioning units required, etc., may be obtained from the Senior Technical Officer (Contracts) in Room No. 104 of the Federal Ministry of Works and Housing, Headquarters, Lagos, during office hours on weekdays on application to him.

4. Tenderers are required to deposit, not later than the closing date for receipt of tenders, samples of the air-conditioning units they wish to offer with the Senior Mechanical Engineer (Maintenance), Federal Ministry of Works and Housing, St. Gregory's Road, Onikan, Lagos, for testing. Such samples must be clearly labelled with the tenderers full names and addresses.

5. Tenderers are each required to pay non-refundable deposits of £N25-0s-0d (Twenty-five pounds) into any Sub-Treasury in Nigeria under the Revenue Head—Earnings and Sales—Sub-head—Other of the current Federal Military Government Estimates. No official tender documents will be issued unless on the production of the original and photostat copies of the Treasury receipts for payments of the deposits to the Senior Technical Officer (Contracts) mentioned above. He will retain the photostat copies and return the originals to the tenderers with the documents.

6. No tenders will be considered unless they are submitted in full compliance with the provisions of this notice.

7. Expatriate firms wishing to tender should indicate whether or not their companies are established in Nigeria in accordance with both the Immigration Act and the Companies Decree.

8. Tenders will also not be considered unless they are submitted on the official tender forms in envelopes or packages marked "Confidential—Tenders for the supply of Window-type Air-conditioning Units", sealed with sealing wax and addressed to the Secretary, Federal Tenders Board, Federal Ministry of Works and Housing, Awolowo Road, Lagos, so as to reach him not later than 12 noon on Saturday, 9th August, 1969.

9. The Board is not bound to accept the lowest or any tender.

J. OLUSOLA DADA,
Secretary,
Federal Tenders Board

T0390

Government Notice No. 1092

**FEDERAL SCHOOL OF SCIENCE, LAGOS
TENDER FOR SUPPLY OF**

FOODSTUFFS FOR 1969-70 SESSION

Will all those who have collected the Tender Forms please call at the School to collect the amended forms which stipulate the quantities of each item.

R. A. FOLAMI,
Principal

Government Notice No. 1093

**MINISTRY OF COMMUNICATIONS
TENDER
WARRI-BURUTU-FORCADOS MAIL
CONTRACT**

Tenders are invited by the Permanent Secretary, Ministry of Communications, for the conveyance of all mails by Launch Transport daily, except Sundays, in each direction between Warri and Forcados and such other intermediate places on the route as may be nominated by the Permanent Secretary, for a period of two years from 1st October, 1969, with the option of an extension for a further period of one year.

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

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

(a) *Outward*—Warri-Burutu-Forcados—8 bags, weighing about 360 lbs.

(b) *Inward*—Forcados-Burutu-Warri—6 bags, weighing about 270 lbs.

4. Tenders should be enclosed in sealed envelopes marked "Confidential—Tender for Mails (Warri-Forcados)" and forwarded to the Postal Controller, Posts and Telecommunications Department, Mid-Western Territory, Benin City, to reach him not later than 12 noon on Monday, 11th August, 1969.

5. No tenders will be accepted unless they are submitted in full compliance with the provisions of this notice.

6. The successful tenderer will be required to accept the conditions concerning the payment of "fair wages" as set out in the Appendix to Government Circular No. 57/1946 of 30th August, 1946, a copy of which may be obtained on application to the Postmasters en route Warri-Burutu-Forcados.

7. Further information may also be obtained on application to the Postal Controller, Posts and Telecommunications Department, Benin City.

8. The Permanent Secretary, Ministry of Communications, does not undertake to accept the lowest or any tender.

C. O. LAWSON,
Permanent Secretary,
Ministry of Communications

Government Notice No. 1094

**CORPORATIONS STANDING TENDERS BOARD
TENDER FOR DIESEL ALTERNATOR
SETS**

ELECTRICITY CORPORATION OF NIGERIA

Tenders are invited for the supply and delivery (C.I.F. Apapa, Lagos) of Diesel—Alternator Sets and Station Equipment as follows:—

1. Stationary Type:

(a) In the range 60-80 KW generating at 415 Volts.

(b) In the range 150-200 KW generating at 415 Volts.

(c) In the range 300-500 KW generating at 415 Volts.

(d) In the range 300-500 KW generating at 3,300 Volts.

2. *Mobile Type :*

(a) In the range 60-80 KW generating at 415 Volts.

(b) In the range 150-200 KW generating at 415 Volts.

(c) In the range 300-500 KW generating at 415 Volts.

(d) In the range 300-500 KW generating at 3,300 Volts.

Official tender documents may be obtained from the Secretary, Corporations Standing Tenders Board, 4th Floor, 30 Marina, Lagos, on payment of a non-refundable deposit of £50 (Fifty pounds) to the Assistant Accountant in the same office.

Tenders must be submitted in a sealed envelope marked "CONFIDENTIAL—TENDER FOR DIESEL—ALTERNATOR SETS AND STATION EQUIPMENT" and addressed to the Secretary, Corporations Standing Tenders Board, Private Mail Bag 12055, 30 Marina, Lagos so as to reach him not later than 12 noon on Friday, 29th August, 1969.

Tenders received in any other manner will not be considered for the purpose of this tender.

The Board is not bound to accept any tender.

SECRETARY,
Corporations Standing Tenders Board

CSTB121/S.4

Government Notice No. 1039 (2nd publication)

UNIVERSITY OF IBADAN
VACANCIES

Applications are invited for the post of Senior Lecturer/Lecturer in the Department of Modern Languages. Candidates should have a good honours degree in French or its equivalent and research experience in one or more aspects of French literature since C. 1600. Appointment, for three years initially and subject to review thereafter is to commence as soon as possible.

Salary scale.—Senior Lecturer: £2,275-75-2,575; Lecturer: £1,200-75-1,650/£1,725-75-2,175 a year. Family passages paid on appointment, regular overseas leave and termination, where applicable. F.S.S.U. A supplement is payable to eligible United Kingdom employees who are designated by the Minister of Overseas Development, at the rate of one fifth of a pound sterling for each Nigerian pound of basic salary. Children's and car allowances. Part-furnished accommodation.

Detailed applications (6 copies), stating age, full qualifications and experience, and naming 3 referees by 30th July, 1969 to Registrar, University of Ibadan from whom further particulars may be obtained. 18th June, 1969.

Government Notice No. 1041 (2nd publication)

COUNCIL OF LEGAL EDUCATION
NIGERIAN LAW SCHOOL
LAGOS

STAFF VACANCIES

1. Applications are invited from suitably qualified candidates for immediate appointment to the following posts in the Nigerian Law School:—

(i) Lecturer

(ii) Personal Secretary

(iii) First Class Clerk (Accounts).

2. **Qualifications.**—(i) Lecturer: Applicants must possess a good honours Law degree, and must be barristers and solicitors of the Supreme Court of Nigeria with at least three years practical experience. An aptitude for Law teaching will be an added advantage.

(ii) Personal Secretary: Applicants should hold the West African School Certificate or equivalent, with R.S.A. or Federal Training Centre Certificates in Typewriting (60 w.p.m.) Shorthand (140 w.p.m.), Office Routine and Secretarial Duties. Applicants holding Certificates in Typewriting (50 w.p.m.) and Shorthand (120 w.p.m.) but with proved experience can apply.

(iii) First Class Clerk (Accounts): Applicants must hold the West African School Certificate or equivalent qualification and must have reached the grade of a Second Class Clerk in the accounting section of any Government Ministry.

3. **Salary scales.**—(i) Lecturer: Scale A1—£1,584-1,890, with a prospect of promotion to Senior Lecturer grade on a consolidated salary of £2,292 per annum.

(ii) Personal Secretary: Scale (C)E 2, 3, i.e., £648-996.

(iii) First Class Clerk (Accounts): Scale D 3, £343-448.

Point of entry in each case will depend on qualification and experience.

4. **Other conditions of service.**—(a) The posts are pensionable, but appointment will be for a probationary period of three years in the first instance. Other conditions of service are similar to those existing in the Federal Public Service and as may be prescribed from time to time by the Council of Legal Education.

(b) **For Lecturers.**—Free passages will be provided for expatriate appointees and their families to and from their home countries including home leave at the end of each tour; and a gratuity of £37-10s-0d for each completed period of three months service is payable at the end of each tour of one year service. A further tax-free supplementation is payable by the British Government to citizens of the United Kingdom and Ireland. Other contract benefits will be as those applicable to officers of similar grade in the Federal Public Service, particulars of which can be obtained on request. Expatriates must be prepared to serve a minimum of two tours.

5. Applications (in six copies) giving the curriculum vitae and the date when applicants will be able to assume duty, with the names of three referees should be submitted to reach the Secretary, Council of Legal Education, P.M.B. 12610, Lagos, not later than 31st July, 1969.

6. Applicants in Government Service or in Public Corporations must submit their applications through their Heads of Department and the applications must be accompanied by confidential reports.

7. Only applications of those selected for interview will be acknowledged.

JACOB A. O. SOFOLAHAN,
Secretary to the Council of
Legal Education

Government Notice No. 1043 (2nd publication)

MINISTRY OF TRANSPORT (AVIATION DIVISION)
**VACANCIES FOR ASSISTANT
 TECHNICAL OFFICERS**

Applications are invited from suitably qualified candidates for the posts of Assistant Technical Officers in the Aviation Division (Telecommunications Branch) of the Ministry of Transport.

Salary scale.—The post of A.T.O. is in the Scale C(T) 1, 2 entering point being £476 per annum.

Qualifications.—Candidates for appointment should not be more than 35 years old and must possess at least one of the minimum qualifications listed below:—

(1) West African School Certificate with good passes in English, Mathematics, Physics and one other subject together with City and Guilds Intermediate Certificate in Telecommunications technicians' course.

(2) General Certificate of Education with passes in English, Mathematics, Physics and one other subject together with City and Guilds Intermediate Certificate in Telecommunications technicians' course.

(3) A candidate with standard of General Education up to the G.C.E. or W.A.S.C. who actually does not possess these certificates but holds the City and Guilds Intermediate Certificate in Telecommunications technicians' course and has a considerable number of years practical experience may also be considered.

Successful candidates will be required to pass medical examinations before being employed.

Duties.—Maintenance of telecommunications and radio equipments used in Aviation. He is expected to work under the supervision of Technical Officers at any of the airports.

Opportunities for promotion.—There are prospects of promotion to the grade of Technical Officer (Aviation Signals) on passing the examination for the City and Guilds Final Certificate in Telecommunications or after acquiring adequate experience in the grade of Assistant Technical Officer (Aviation Signals).

Method of application.—Applications should be accompanied by copies of certificates and testimonials and must be addressed to the Permanent Secretary, Ministry of Transport, Lagos to reach him not later than the 2nd of August, 1969.

Candidates already in Government Service or in Statutory Corporations should submit their applications through their Heads of Department to reach this Ministry not later than the above date.

Government Notice No. 1044 (2nd publication)

STATUTORY CORPORATIONS SERVICE COMMISSION
**VACANCY FOR AREA ADVERTISING
 SUPERVISOR**

Applications are invited from suitably qualified Nigerians for the above post.

2. Duties of post.—(a) Selling of Space to Advertisers or their agents in his area.

(b) Arranging, through headquarters as necessary, production of designs for posters or painted boards; and

(c) The posting, painting, fixing and maintenance of hoardings, boards and the displays thereon in his area, both for his own clients and those of whom he receives requests from adjoining areas or instructions from headquarters.

3. Qualification and experience.—General Certificate of Education or West African School Certificate, Commercial Advertising experience will be an advantage.

4. Salary.—Scale 14, i.e., £798-36-906-42-1,116-48-1,164; £1,234-48-1,330-54-1,438.

5. Prospects of promotion.—A candidate of proven ability could be promoted to Assistant Commercial Advertising Officer.

6. Method of application.—Application forms are obtainable from the Secretary and Chief Administrative Officer, Statutory Corporations Service Commission, P.M.B. 12033, 30 Marina, Lagos.

Completed application forms should be returned to the Secretary (at the address above) before 19th August, 1969.

CC1733/C/290

Government Notice No. 1045 (2nd publication)

MINISTRY OF DEFENCE

ARMED FORCES MEDICAL SERVICES—CRASH
 PROGRAMME
REHABILITATION AIDES

Applications are invited from suitably qualified male and female Nigerians throughout the Federation who are between the ages of 17 and 30 years, holding the First School Leaving Certificates or Higher Educational Certificates, for selection as Rehabilitation Aides in the Armed Forces Medical Services.

Method of application.—Applicants should report for interview in person with hand-written applications and original educational certificates at: Abalti Barracks, Idi-Oro on Monday, 14th July, 1969 at 0830 hours.

Successful applicants will undergo a course of concentrated training.

<i>Place of training</i>	..	AFMS School	Training
<i>Duration of training</i>	..	Six weeks	
<i>Scale of salary</i>	..	£144-6-240	per annum
<i>Status in AFMS</i>	..	Civilians	
<i>Accommodation</i>	..	Non Resident	
<i>Uniform</i>	..	Will be supplied free of charge (dress, and berrets for females. Overall, trousers and berrets for males.	
<i>Conditions of service</i>	..	The Civilian Staff Regulation of Armed Forces (un-established).	

Similar recruitment will take place—in the various states where there are ARMED FORCES MEDICAL FACILITIES.

Government Notice No. 1046 (2nd publication)

COCOA RESEARCH INSTITUTE OF NIGERIA

STAFF VACANCIES

Applications are invited from suitably qualified candidates for the following posts in this Institute :—

- (a) Stenographer.
- (b) Staff Nurse (Male).

2. Qualifications.—

- (a) (i) West African School Certificate ; Government Class IV Certificate or equivalent qualifications and
- (ii) 80/35 words per minute R.S.A. Certificates in Shorthand and Typing OR 80/35 words per minute Federal/Western State Certificates in Shorthand and Typing. Previous knowledge of filing system will be an advantage.
- (b) S.R.N. or N.R.N.

3. Salary.—

- (a) Scale D 2, 3 (£271-448).
- (b) Scale N 2 (£397-476) subject to Elwood recommendation. Points of entry will depend on qualifications and experience.

4. Method of application—

- (i) Applications from candidates in the Government Service should be forwarded through the Public Service Commission concerned and should be accompanied by copies of the last three annual confidential reports.
- (ii) All applications should be addressed to the Director, Cocoa Research Institute of Nigeria, P.M.B. 5244, Ibadan, to reach him not later than 30th July, 1969.

Government Notice No. 1047 (2nd publication)

MID-WESTERN NIGERIA PUBLIC SERVICE

VACANCIES FOR EXECUTIVE OFFICERS

Applications are invited from suitably qualified candidates for appointment as Executive Officer (General Duties) in the Public Service of the Mid-Western State.

2. Qualifications.—Candidates for consideration should possess one of the following qualifications, or their equivalent :—

- (i) A university degree ;
- (ii) Diploma in Public Administration ;
- (iii) A pass in the final examination of an approved Secretarial body (e.g., the Chartered Institute of Secretaries or the Corporation of Secretaries).

3. Salary scale.—Scale C(E) 2, 3 (£621-27-675 ; £756-33-888 ; £924-36-960).

4. Duties.—Successful candidates will be required to perform duties involving the treatment of various matters in files by reference to General Orders, Circulars and other Government Regulations ; and investigations requiring the analysis of separate factors and the formulation of recommendations.

5. Conditions of service.—The post is pensionable and new entrants into the Public Service will normally be on probation for three years.

6. Method of application.—Applications from candidates not in Government Service should be submitted in duplicate on form MNPSC.1 which is obtainable from the Secretary, Public Service Commission, Benin City. Applications from candidates already in Government Service should be submitted in letter form through the normal departmental channels. If an applicant is in a Public Service other than that of the Mid-Western State, his application should be routed through the Secretary of the appropriate Public Service Commission who will forward the application with copies of the confidential reports rendered on the applicant during the last three years.

7. Closing date.—All applications should reach the Secretary, Public Service Commission, Benin City, Mid-Western Nigeria, not later than Thursday, 10th July, 1969.

8. Interview.—All qualified candidates who have applied for appointment either in response to this advertisement or before the publication of the advertisement should report to the Public Service Commission, Benin City for interview on Monday, 14th July, 1969. Formal invitation notices will not be issued to candidates.

J. A. OHIORENOYA,
Acting Secretary,
Public Service Commission

Government Notice No. 1048 (2nd publication)**UNESCO VACANCY****SPECIAL FUND APPOINTMENT**

1. Title of post.—Senior Lecturer in Physics.

2. Location.—Haile Selassie I University, Addis Ababa, Ethiopia.

3. Background and Functions.—The University Haile Selassie I is an autonomous body governed by an imperial charter. One of the functions of the University is to prepare and professionally train graduates for teaching in secondary schools. Assistance is being given by the Special Fund of the United Nations with Unesco as executing agency to expand the facilities of the University and to increase the University's output of graduate teachers, particularly in physics. When the project is fully established it is planned that the annual output of the graduates of the degree course would be 145, and the diploma course 150 trained teachers.

The incumbent will be required to :

(a) As a primary responsibility, teach physics for the degree and diploma courses as assigned. The present teaching load is 12 hours but every effort is being made in order to reduce it ;

(b) Undertake as necessary research in the improvement of curricula and teaching methods and in the production of teaching materials and aids ;

(c) Assist in an advisory capacity, within the existing administrative structure as well as through the existing committees, in the improvement of training in their particular subject, and when requested in the development of the University as a whole. It is understood that the experts will have direct access to Department Heads and to the Dean for this purpose.

(d) Assist as required in the planning and teaching of in-service and vacation courses for school teachers and other educational personnel.

4. *Qualifications.*—A higher degree in physics. Considerable experience in teaching of and research in physics in a University or a teacher training college.

5. *Language qualifications.*—Fluent English for teaching purposes.

6. *Duration of appointment.*—Initial appointment for 2 years, as of 1st September, 1969 and up to 31st August, 1971 at the latest.

7. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum :

equivalent to	..	Gross	\$15,260
		Net	\$11,682

Post adjustment (cost of living, subject to change without notice) at this date: the local equivalent of \$1,530 (\$1,020 without dependants)

Assignment allowance (expatriate allowance): the local equivalent of \$1,200 (\$950 if without dependants)

Family allowances :

dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age.) In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

8. *Method of application.*—Applications have to be made on special Curriculum Vitae Forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied :

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of :—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

9. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 31st July, 1969.

Government Notice No. 1049 (2nd publication)

UNESCO VACANCY

REGULAR PROGRAMME APPOINTMENT

1. *Title of post.*—Specialist in Teacher Education.

2. *Location.*—Asian Institute for the Training of Teacher Educators, Quezon City, Philippines.

3. *Background and functions.*—The Asian Institute for the Training of Teacher Educators at Quezon City (Philippines) was set up early in 1962 in order to provide training courses for teacher educators from the various Member States of Unesco in Asia.

Apart from this training function, the Institute has also the function of undertaking and promoting research in the techniques of teacher training and teaching methods for primary schools, the results of which will be placed at the disposal of Asian Member States. From time to time, at the request of Governments, the Institute also assists in the organization and improvement of national teacher training institutions and services.

The Institute is headed by a Director appointed by the Government of the Philippines in consultation with Unesco. The Director of the Institute is responsible for the above-mentioned programmes, in consultation with the Director of the Unesco Regional Office for Education in Asia, who has the over-all responsibility for co-ordinating and implementing Unesco's educational work in Asia.

The incumbent will, under the direction of the Director of the Asian Institute for Teacher Educators, and in full collaboration with the professional staff of the Institute, be assigned responsibilities and functions relating to teaching, research and extension services programmes of the Institute generally, and in particular to :

(a) teaching courses in problems of primary education in Asia, child development, curriculum planning and methods of teaching in primary schools and curriculum planning of primary teacher training ;

(b) undertaking research and studies in the above-mentioned subject areas ;

(c) assisting in the preparation of documents and publications of the Institute or meetings organized by the Institute ;

(d) assisting and advising Asian Member States, at their request in the organization of national courses for the training of teachers or teacher educators or participating in such courses ; and

(e) performing such other duties as may be assigned to him by the Director of the Institute or the Director of Unesco Regional Office at Bangkok, in connection with the programme of teacher education.

4. *Qualifications.*—University degree in education ; experience in teacher training ; experience and knowledge of techniques of educational research in relation to teacher training problems and to child development, especially at primary education level.

5. *Language qualifications.*—Thorough knowledge of English, with ability to write and express himself clearly. Working knowledge of French desirable.

6. *Duration of appointment.*—2 years, commencing November 1969.

7. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum :

equivalent to	..	Gross	\$15,260
		Net	\$11,628

Post adjustment (cost of living, subject to change without notice) at this date : the local equivalent of \$510 (\$340 if without dependants)

Assignment allowance (expatriate allowance): the local equivalent of \$1,200

(\$950 if without dependants)

Family allowances :

dependent spouse .. \$400
each dependent child .. \$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

8. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied :

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of :—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

9. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 29th August, 1969.

Government Notice No. 1050 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Chief Technical Adviser and Project Co-ordinator.

2. *Location.*—Indian Agricultural Research Institute, New Delhi.

3. *Background.*—In the wake of rapid expansion of agricultural education during the post-independence era, the need for enhancing the quality of higher agricultural education and research has assumed great importance. To achieve this aim, certain fields are being selected for concentrated study and a few higher institutions are being provided with the necessary financial assistance to augment their existing facilities so as to attract and retain scientists of high ability, who can be actively engaged in advanced teaching and research.

The combination of advanced teaching and research and contact with young and promising agricultural graduates will help to generate a proper climate for serious and sustained academic work by groups of teachers and scholars and promote the inter-communication necessary for national advancement in the modernisation of agriculture.

A number of production programmes, such as the intensive agricultural area programme, multiple cropping programme, etc., have been undertaken by the Government of India. These programmes make heavy demands for well-trained scientists and technicians competent to tackle the production

problems that must be dealt with as India's agriculture modernises. The expansion of agricultural output necessitates an increase in livestock and poultry products, plant breeding and plant protection, land and water management and agricultural economics as subject matter disciplines.

In order to fulfil the above objectives, the Government of India plans to develop "centres of excellence" in selected fields of agricultural sciences so as to carry forward and maintain the agricultural revolution now under way. It is envisaged that the programme of post-graduate studies and research will, under the present UNDP/SF project IND/88, be limited to the following fields and centres :

(a) Soil and water management (studies of the effects of irrigation on soil salinity, alkalinity, drainage problems and of the development of improved irrigation practices) at the Punjab Agricultural University, Hissar, Punjab.

(b) Plant protection (studies of plant diseases, insect pests and weeds in new high-yielding varieties, etc. and of the measures required for the control) at the Mysore University of Agricultural Sciences, Hebbal.

(c) Dairy sciences (studies of the problems in dairy cattle breeding, nutrition, milk production, dairy product processing and of methods to develop efficient dairy production systems) at the National Dairy Research Institute, Karnal, Haryana.

(d) Poultry breeding and production (studies in poultry breeding, nutrition and pathology and intensive poultry production) at the National Veterinary Research Institute, Izatnagar.

(e) Agricultural economics (studies in agricultural economics and farm management to identify methods of optimising production at minimum cost and translation of biological information into economic data as a basis for development planning and policy formulation), at the Indian Agricultural Research Institute, New Delhi.

These centres are expected to be institutions that undertake the training of trainers, and focus attention on the curriculum and methodology of teaching and research, as well as the methodology of transmission of essential technical and scientific knowledge to intermediate and lower level personnel.

4. *Duties.*—It is considered necessary to have a Project Co-ordinator based at the Indian Agricultural Research Institute, New Delhi. The principal duties of the incumbent will be as follows :

(a) to act as Chief Technical Adviser to the Government of India, on agricultural education, research and planning, and as the Project Co-ordinator of the whole project ;

(b) to co-ordinate and supervise teaching, research and extension activities involved in the project ;

(c) to organize and supervise training programmes and seminars for research workers, especially in those disciplines and subject matter studies selected for the project ;

(d) to advise on the curricula and syllabi in accordance with the objectives of the project ;

(e) to advise and assist the Directors of the five Institutes concerned in the formation of a team of national staff in each discipline, engaged in post-graduate teaching and research, and in the stimulation of new ideas and techniques of teaching ;

(f) to assist the national staff in the planning and execution of programmes dealing with proper dissemination of agricultural research results for the amelioration of farm practices and management;

(g) to help in the preparation/supervision of equipment lists needed for the project.

5. *Qualifications.*—The candidate should have a doctorate degree in agricultural education and/or agricultural economics, with considerable experience in research and teaching at the post-graduate level. He should have administrative experience and be well conversant with the planning of agricultural education and research programmes.

6. *Language.*—Fluent English.

7. *Duration of appointment.*—Two years, starting October 1969.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum:

equivalent to	Gross	\$21,960
	Net	\$16,074

Post adjustment (cost of living, subject to change without notice) at this date: the local equivalent of minus \$452

Assignment allowance (expatriate allowance): the local equivalent of \$1,400
(\$1,100 if without dependants)

Family allowances:

dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

9. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied:

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of:—

(i) basic academic or professional qualifications;

(ii) number of years post-qualification experience;

(iii) languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

10. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 15th August, 1969.

Government Notice No. 1051 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Specialist in Algebra.

2. *Location.*—Faculty of Science, University of Islamabad, Pakistan.

3. *Background.*—(1) Pakistan, with more than 100 million population, and a rather rapid recent growth in industrial enterprises, has given much attention to development of technical and science education, particularly at the technician and undergraduate college and university levels. There are eleven universities, including 3 in engineering and 2 in agriculture, 200 Arts and Science degree colleges, 50 professional schools, 128 teacher-training schools and 18 teacher-training colleges. The total number of students is approximately 25,000 in the universities 300,000 in the colleges and 30,000 in teacher-training institutions.

(2) At the university graduate level, however, only relatively few programmes have been developed, particularly in science and engineering, with the result that hundreds of Pakistanis now go abroad for advanced studies and many do not return. In 1966 there were 3,000 students enrolled in graduate courses in science in Pakistan universities.

(3) Pakistan has a rather extensive pattern of research institutes which in all, require the services of some 10,000 scientists with high qualifications. The Pakistan Council for Scientific and Industrial Research, and the Pakistan Atomic Energy Commission employ 700 and 500 scientists respectively in various laboratories in East and West Pakistan. Twelve other Research Councils and Institutes have been established covering fields of agriculture, medicine, health irrigation and flood control, housing meteorology, forestry, jute, cotton and other fields.

(4) The need for scientific personnel mentioned above and the further need for improvement of science teaching faculties at all levels, coupled with the difficulty of congregating a sufficiently large number of high-level scientists at one institution, led the Government of Pakistan to establish, in 1966, the University of Islamabad as an autonomous university devoted entirely to science education and research at the graduate level. It is planned by this means to attract the best Pakistani scholars in the country or abroad to form a high-level group of scientists who can establish a graduate university in science equal to any in the world. It is also hoped to reverse the "brain drain" of Pakistani scholars emigrating abroad. Some thirty talented scholars have already returned to take up posts and more are under recruitment.

(5) A site of 1,500 acres near Islamabad was acquired, building plans approved and construction began in 1968. As an interim measure, temporary buildings in Satellite Town, between Islamabad and Rawalpindi, have been utilized to initiate an instruction programme which began in 1967. Courses in mathematics, theoretical physics and chemistry are given, in the 1968-69 academic year, to approximately 60 students.

(6) From its inception the University has had counsel and assistance from the Ford Foundation through the Indiana University and anticipates continued assistance for the next several years.

(7) To further develop and equip the University the Government has requested the assistance of the UNDP (Special Fund).

(8) The request of the Government anticipates a first phase of the project for a duration of three years, to be followed by a second phase which will be elaborated at a later date.

(9) The objective of the project is to reinforce the science teaching and research staff in those areas of specialization where fully qualified national staff is not available, to provide further training of national staff and to better equip laboratories for teaching and research.

(10) When fully developed the University will be composed of six Institutes, namely mathematics, physics, chemistry, biology, earth sciences and social sciences and will be devoted entirely to post-graduate education and research, offering work toward M.Sc., M.Phil. and Ph.D. degrees, and post-doctoral research. It is expected that about 50 science graduates from other universities will be admitted annually to each Institute. Since work leading to the Ph.D. is expected to require five or six years, depending upon previous preparation, the enrolment in each Institute is estimated to reach 150 in 1975 and 250-300 in 1980.

(11) The UNDP (Special Fund) is requested to supply 18 internationally recruited visiting professors in different specialties for one year each, a number of fellowships of 2 or 3 years duration for further training of national staff, equipment for laboratories in physics, chemistry, biology, earth sciences and workshop, and library books, journals and documents for a total amounting to approximately \$1 million. Major laboratory equipment items would include a liquid helium plant, liquid nitrogen plant, X-ray diffraction units, electron microscope, mass spectrometer, nuclear magnetic resonance units, high vacuum equipment, infrared and ultraviolet spectrometer, X-ray densitometers, oscilloscopes, calculating machines, etc.

4. *Functions.*—The holder of the present post will:

- give advanced lectures and courses for post graduate students preparing the doctorate degree;
- conduct seminars and colloquiums on specialised topics in his field;
- guide Ph.D. candidates in their research work;
- assist in the development of academic work;
- advise on the setting up of library services;
- help in the preparation of candidates to the fellowship awarded by Unesco.

5. *Qualifications.*—A high university degree; several years' experience in teaching and organizing research as a professor in a recognized university. Some experience in a newly established university or in a developing country would be an asset.

6. *Language requirements.*—Excellent English essential.

7. *Duration of appointment.*—1 year, starting October 1969.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station)

Base salary per annum : equivalent to	Gross	\$19,120
	Net	\$14,228

Post adjustment (cost of living, subject to change without notice) at this date: the local

equivalent of	\$4,284
(\$2,856 if without dependants)	
Assignment allowance (expatriate allowance): the local equivalent of	\$1,400
(\$1,100 if without dependants)	
Family allowances:	
dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

9. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied;

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of:—

- basic academic or professional qualifications.
- number of years post-qualification experience.
- Languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

10. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 15th August, 1969.

Government Notice No. 1052 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Specialist in Statistics.

2. *Location.*—Faculty of Science, Havana University, Cuba.

3. *Background.*—(1) The purpose of the project is to assist the Government in strengthening the teaching at the Biology and Biochemistry Schools of the Science Faculty, University of Havana, and in developing research which is considered to have a direct bearing on critical areas of the country's economic development.

(2) In recent years, a planned drive towards diversification of agricultural crops, improvement of livestock and development of agro-industries has been initiated in Cuba. For the continuous implementation of this policy, large numbers of highly qualified technical and scientific manpower will be needed not only for operational field posts in the Government industry, but also to fill teaching and research positions. The Faculty of Science of the University of Havana is the main source of this type of personnel.

(3) The project activities are expected to result in up-graded practice-oriented undergraduate training in biology and biochemistry at the University of

Havana. Moreover, the basis will be laid for improved post-graduate training and advanced research in the same fields. During the project period, enrolment at the two schools is expected to increase.

The number of staff and students in 1969-70 are the following :

	Staff	Students
Mathematics	18	314
Physics	39	402
Chemistry	30	615
Biology	24	728
Biochemistry	16	285
Geography	19	98

(4) Project activities will consist of the following :

(a) the undergraduate curricula at the Schools of Biology and Biochemistry will be reformed. Their level will be raised according to modern standards to develop *inter alia* the students' aptitude for solving concrete problems. It is anticipated that the first months of the project will be needed to plan the necessary changes which will be implemented subsequently.

(b) While post-graduate training, as such, will not be part of the project, the project personnel will advise the University on the development of post-graduate training facilities in biology and biochemistry for two categories of scientific personnel, viz :

(i) Teaching staff at the secondary and higher levels and

(ii) Research staff to participate in polyvalent research groups that are established *ad hoc* for specific studies in the country's several research institutes. An important part of this post-graduate training will not, under the Government's plans, take the form of formal courses at the University, but will consist of work in an appropriate research institute under the supervision of the Faculty of Science;

(c) Research facilities will be developed as a necessary complement to improved teaching. It will be similarly practice-oriented.

(5) Following the implementation of the major part of the above activities during the first three years of the project, responsibility for the continuation of the work will be transferred to the national staff during the fourth and final year.

(6) The Government will provide :

- Counterpart professional staff ;
- Administrative and other non-professional staff ;
- All necessary operating costs of the schools involved in the project ;
- Equipment and supplies as required ;
- The Faculty buildings and the laboratories related to the project ; and
- All support services.

In fact, large laboratories for chemistry, biology and biochemistry are already equipped with all the necessary facilities within the University. In addition, small units are established in the Botanical Gardens and in the farms belonging to the University.

The value of the Government's participation in the project has been estimated at the equivalent of \$3,560,000 of which approximately \$2,613,000 represent expenditures arising directly from the project.

(7) To assist in the execution of the project, Unesco, in its capacity as Participating and Executing Agency for the UNDP (Special Fund), has agreed to provide :

(a) Under the expert component of the project :

(i) The services of a Project Manager specializing in biology ;

(ii) Experts in the fields of physiology, genetics, entomology, phytonematology ; biochemistry, organic physical chemistry, toxicology, food science, statistics, and numerical analysis and computation ;

(b) Under the training component of the project, fifteen fellowships totalling fifteen man-years to train counterpart personnel in all aspects of the programme ;

(c) Under the equipment component of the project (for a total amount of \$265,000) :

(i) Selected apparatus and instrumentation for biochemical, biological physico-chemical, food science and toxicological instruction, analysis and research training ;

(ii) Books and publications related to the fields of instruction.

4. *Functions.*—The specialist will co-operate with the other experts, and the Cuban scientists and help in designing and interpretation of experiments in the field of biological research. He may be called upon to organize seminars and give a few lectures. He will help in training counterpart personnel and in selecting the candidates for the fellowships in his speciality. He will also advise on books and equipment to be purchased.

5. *Qualifications.*—A university degree equivalent to a Doctorate in Mathematics with specialization in Statistics. Several years experience in research and teaching at university level.

6. *Language requirements.*—English and/or Spanish, with working knowledge of the other.

7. *Duration of appointment.*—Two years, starting October 1969.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum :

equivalent to	Gross	\$19,120
	Net	\$14,228

Post adjustment (cost of living, subject to change without notice) at this date : the local equivalent of \$1,224 (\$816 if without dependants)

Assignment allowance (expatriate allowance) : the local equivalent of \$1,200 (\$950 if without dependants)

Family allowances :
dependent spouse \$400
each dependent child \$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

9. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied;

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of:—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Language spoken.

Please enclose a stamped addressed envelope (4" x 9").

10. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 31st July, 1969.

Government Notice No. 1053 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Specialist in Applied Entomology.

2. *Location.*—Faculty of Science, Havana University, Cuba.

3. *Background.*—(1) The purpose of the project is to assist the Government in strengthening the teaching at the Biology and Biochemistry Schools of the Science Faculty, University of Havana, and in developing research which is considered to have a direct bearing on critical areas of the country's economic development.

(2) In recent years, a planned drive towards diversification of agricultural crops, improvement of livestock and development of agro-industries has been initiated in Cuba. For the continuous implementation of this policy, large numbers of highly qualified technical and scientific manpower will be needed not only for operational field posts in the Government industries, but also to fill teaching and research positions. The Faculty of Science of the University of Havana is the main source of this type of personnel.

(3) The project activities are expected to result in up-graded practice-oriented undergraduate training in biology and biochemistry at the University of Havana. Moreover, the basis will be laid for improved post-graduate training and advanced research in the same fields. During the project period, enrolment at the two schools is expected to increase.

The number of staff and students in 1969-70 are the following:

	Staff	Students
Mathematics ..	18	314
Physics ..	39	402
Chemistry ..	30	615
Biology ..	24	726
Biochemistry ..	16	285
Geography ..	19	98

(4) Project activities will consist of the following:

(a) the undergraduate curricula at the Schools of Biology and Biochemistry will be reformed. Their level will be raised according to modern standards to develop *inter alia* the students' aptitude for solving concrete problems. It is anticipated that the first months of the project will be needed to plan the necessary changes which will be implemented subsequently;

(b) While post-graduate training, as such, will not be part of the project, the project personnel will advise the University on the development of post-graduate training facilities in biology and biochemistry for two categories of scientific personnel, viz:

(i) Teaching staff at the secondary and higher levels, and

(ii) Research staff to participate in polyvalent research groups that are established *ad hoc* for specific studies in the country's several research institutes. An important part of this post-graduate training will not, under the Government's plans, take the form of formal courses at the University, but will consist of work in an appropriate research institute under the supervision of the Faculty of Science;

(c) Research facilities will be developed as a necessary complement to improved teaching. It will be similarly practice-oriented.

(5) Following the implementation of the major part of the above activities during the first three years of the project, responsibility for the continuation of the work will be transferred to the national staff during the fourth and final year.

(6) The Government will provide:

(a) Counterpart professional staff;

(b) Administrative and other non-professional staff;

(c) All necessary operating costs of the schools involved in the project;

(d) Equipment and supplies as required;

(e) The Faculty buildings and the laboratories related to the project; and

(f) All support services.

In fact, large laboratories for chemistry, biology and biochemistry are already equipped with all the necessary facilities within the University. In addition, small units are established in the Botanical Gardens and in the farms belonging to the University.

The value of the Government's participation in the project has been estimated at the equivalent of \$3,560,000 of which approximately \$2,613,000 represent expenditures arising directly from the project.

(7) To assist in the execution of the project, Unesco, in its capacity as Participating and Executing Agency for the UNDP (Special Fund), has agreed to provide:

(a) Under the expert component of the project:

(i) The services of a Project Manager specializing in biology;

(ii) Experts in the fields of physiology, genetics, entomology, phytonematology; biochemistry, organic physical chemistry, toxicology, food science, statistics, and numerical analysis and computation;

(b) Under the training component of the project, fifteen fellowships totalling fifteen man-years to train counterpart personnel in all aspects of the programme;

(c) Under the equipment component of the project (for a total amount of \$265,000):

(i) Selected apparatus and instrumentation for biochemical, biological, physico-chemical, food science and toxicological instruction, analysis and research training;

(ii) Books and publications related to the fields of instruction.

4. *Functions.*—The expert will advise the staff and advanced students on the orientation of their research on pests which attack tropical plants with due consideration to physiology of pests. He may be called to organize seminars and give a few lectures. He will help in training counterpart personnel and in selecting the candidates for the fellowships in his speciality. He will also advise on equipment to be purchased.

5. *Qualifications.*—A university degree equivalent to a doctorate. Experience in teaching and research at the university level with good organizing ability.

6. *Language requirements.*—Spanish and/or English with working knowledge of the other.

7. *Duration of appointment.*—Two years starting October 1969.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum : equivalent to	Gross	\$19,120
	Net	\$14,228

Post adjustment (cost of living, subject to change without notice) at this date : the local equivalent of	\$1,224
--	---------

(\$816 if without dependants) Assignment allowance (expatriate allowance) : the local equivalent of	\$1,200
--	---------

(\$950 if without dependants) Family allowances : dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

9. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state :—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied ;

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of :—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

10. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 31st July, 1969.

Government Notice No. 1054 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Specialist in Numerical Analysis and Computation.

2. *Location.*—Faculty of Science, Havana University, Cuba.

3. *Background.*—(1) The purpose of the project is to assist the Government in strengthening the teaching at the Biology and Biochemistry Schools of the Science Faculty, University of Havana, and in developing research which is considered to have a direct bearing on critical areas of the country's economic development.

(2) In recent years, a planned drive towards diversification of agricultural crops, improvement of livestock and development of agro-industries has been initiated in Cuba. For the continuous implementation of this policy, large numbers of highly qualified technical and scientific manpower will be needed not only for operational field posts in the Government industry, but also to fill teaching and research positions. The Faculty of Science of the University of Havana is the main source of this type of personnel.

(3) The project activities are expected to result in up-graded practice-oriented undergraduate training in biology and biochemistry at the University of Havana. Moreover, the basis will be laid for improved post-graduate training and advanced research in the same fields. During the project period, enrolment at the two schools is expected to increase.

The number of staff and students in 1969-70 are the following :

	Staff	Students
Mathematics	18	314
Physics	39	402
Chemistry	30	615
Biology	24	726
Biochemistry	16	285
Geography	19	98

(4) Project activities will consist of the following :

(a) the undergraduate curricula at the Schools of Biology and Biochemistry will be reformed. Their level will be raised according to modern standards to develop *inter alia* the students' aptitude for solving concrete problems. It is anticipated that the first months of the project will be needed to plan the necessary changes which will be implemented subsequently.

(b) While post-graduate training, as such, will not be part of the project, the project personnel will advise the University on the development of

post-graduate training facilities in biology and biochemistry for two categories of scientific personnel, *viz* :

(i) Teaching staff at the secondary and higher levels and

(ii) Research staff to participate in polyvalent research groups that are established *ad hoc* for specific studies in the country's several research institutes. An important part of this post-graduate training will not, under the Government's plans, take the form of formal courses at the University, but will consist of work in an appropriate research institute under the supervision of the Faculty of Science;

(c) Research facilities will be developed as a necessary complement to improved teaching. It will be similarly practice-oriented.

(5) Following the implementation of the major part of the above activities during the first three years of the project, responsibility for the continuation of the work will be transferred to the national staff during the fourth and final year.

(6) The Government will provide :

(a) Counterpart professional staff;

(b) Administrative and other non-professional staff;

(c) All necessary operating costs of the schools involved in the project;

(d) Equipment and supplies as required;

(e) The Faculty buildings and the laboratories related to the project; and

(f) All support services.

In fact, large laboratories for chemistry, biology and biochemistry are already equipped with all the necessary facilities within the University. In addition, small units are established in the Botanical Gardens and in the farms belonging to the University.

The value of the Government's participation in the project has been estimated at the equivalent of \$3,560,000 of which approximately \$2,613,000 represent expenditures arising directly from the project.

(7) To assist in the execution of the project, Unesco, in its capacity as Participating and Executing Agency for the UNDP (Special Fund), has agreed to provide :

(a) Under the expert component of the project :

(i) The services of a Project Manager specializing in biology;

(ii) Experts in the fields of physiology, genetics, entomology, phytonematology, biochemistry, organic physical chemistry, toxicology, food science, statistics, and numerical analysis and computation;

(b) Under the training component of the project, fifteen fellowships totalling fifteen man-years to train counterpart personnel in all aspects of the programme;

(c) Under the equipment component of the project (for a total amount of \$265,000) :

(i) Selected apparatus and instrumentation for biochemical, biological physico-chemical, food science and toxicological instruction, analysis and research training;

(ii) Books and publications related to the fields of instruction.

4. *Functions*.—The specialist will co-operate with the other experts and the Cuban scientists and help in the mathematical analysis of the results. He may be called upon to organize seminars and give a few lectures. He will help in training counterpart personnel and in selecting the candidates for the fellowships in his speciality. He will also advise on books to be purchased.

5. *Qualifications*.—A university degree equivalent to doctorate in mathematics with specialization in the theory of approximation, numerical methods of linear algebra or partial differential equations.

6. *Language requirements*.—English and/or Spanish with working knowledge of the other.

7. *Duration of appointment*.—One year starting October 1969.

8. *International salary and allowances*.—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum :

equivalent to	Gross	\$19,120
	Net	\$14,228

Post adjustment (cost of living, subject to change without notice) at this date: the local equivalent of	\$1,224
(\$816 if without dependants)	
Assignment allowance (expatriate allowance): the local equivalent of	\$1,200
(\$950 if without dependants)	

Family allowance :

dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

9. *Method of application*.—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied :

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of:—

(i) basic academic or professional qualifications;

(ii) number of years post-qualification experience;

(iii) languages spoken.

Please enclose a stamped addressed envelope (4" × 9").

10. *Closing date*.—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 31st July, 1969.

Government Notice No. 1055 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Specialist in Pharmaceutical Technology.

2. *Location.*—Faculty of Science, Havana University, Cuba.

3. *Background.*—(1) The purpose of the project is to assist the Government in strengthening the teaching at the Biology and Biochemistry Schools of the Science Faculty, University of Havana, and in developing research which is considered to have a direct bearing on critical areas of the country's economic development.

(2) In recent years, a planned drive towards diversification of agricultural crops, improvement of livestock and development of agro-industries has been initiated in Cuba. For the continuous implementation of this policy, large numbers of highly qualified technical and scientific manpower will be needed not only for operational field posts in the Government industry, but also to fill teaching and research positions. The Faculty of Science of the University of Havana is the main source of this type of personnel.

(3) The project activities are expected to result in up-graded practice-oriented undergraduate training in biology and biochemistry at the University of Havana. Moreover, the basis will be laid for improved post-graduate training and advanced research in the same fields. During the project period, enrolment at the two schools is expected to increase.

The number of staff and students in 1969-70 are the following:

	Staff	Students
Mathematics	18	314
Physics	39	402
Chemistry	30	615
Biology	24	726
Biochemistry	16	285
Geography	19	98

(4) Project activities will consist of the following:

(a) the undergraduate curricula at the Schools of Biology and Biochemistry will be reformed. Their level will be raised according to modern standards to develop *inter alia* the students' aptitude for solving concrete problems. It is anticipated that the first months of the project will be needed to plan the necessary changes which will be implemented subsequently;

(b) while post-graduate training, as such, will not be part of the project, the project personnel will advise the University on the development of post-graduate training facilities in biology and biochemistry for two categories of scientific personnel, viz:

(i) Teaching staff at the secondary and higher levels, and

(ii) Research staff to participate in polyvalent research groups that are established *ad hoc* for specific studies in the country's several research institutes. An important part of this post-graduate training will not, under the Government's plans, take the form of formal courses at the University, but will consist of work in an appropriate research institute under the supervision of the Faculty of Science;

(c) Research facilities will be developed as a necessary complement to improved teaching. It will be similarly practice-oriented.

(5) Following the implementation of the major part of the above activities during the first three years of the project, responsibility for the continuation of the work will be transferred to the national staff during the fourth and final year.

(6) The Government will provide:

(a) Counterpart professional staff;

(b) Administrative and other non-professional staff;

(c) All necessary operating costs of the schools involved in the project;

(d) Equipment and supplies as required;

(e) The Faculty buildings and the laboratories related to the project; and

(f) All support services.

In fact, large laboratories for chemistry, biology and biochemistry are already equipped with all the necessary facilities within the University. In addition, small units are established in the Botanical Gardens and in the farms belonging to the University.

The value of the Government's participation in the project has been estimated at the equivalent of \$3,560,000 of which approximately \$2,613,000 represent expenditures arising directly from the project.

(7) To assist in the execution of the project, Unesco, in its capacity as Participating and Executing Agency for the UNDP (Special Fund), has agreed to provide:

(a) Under the expert component of the project:

(i) The services of a Project Manager specializing in biology;

(ii) Experts in the fields of physiology, genetics, entomology, phytonematology; biochemistry, organic physical chemistry, toxicology, food science, statistics and numerical analysis and computation;

(b) Under the training component of the project, fifteen fellowships totalling fifteen man-years to train counterpart personnel in all aspects of the programme;

(c) Under the equipment component of the project (for a total amount of \$265,000):

(i) Selected apparatus and instrumentation for biochemical, biological, physico-chemical, food science and toxicological instruction, analysis and research training;

(ii) Books and publications related to the fields of instruction.

4. *Functions.*—The expert will help the staff and advanced students at the University in starting research on the analysis of pharmaceutical elements present in local products with a view to introducing some of them into pharmaceutical production to be developed later in the country. He may be called to organize seminars and give a few lectures. He will help in training counterpart personnel and in selecting the candidates for the fellowships in his speciality. He will also advise on equipment to be purchased.

5. *Qualifications.*—A university degree equivalent to a Doctorate in pharmaceutical analysis with several years experience in teaching and research at university level.

6. *Language requirements.*—English and/or Spanish with working knowledge of the other.

7. *Duration of appointment.*—Two years, starting January 1970.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum :

equivalent to	Gross	\$19,120
	Net	\$14,228

Post adjustment (cost of living, subject to change without notice) at this date : the local equivalent of

(\$ 816 if without dependants) \$1,224

Assignment allowance (expatriate allowance) : the local equivalent of

(\$950 if without dependants) \$1,200

Family allowances :

dependent spouse \$400

each dependent child \$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

9. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied ;

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of :—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

10. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 29th October, 1969.

Government Notice No. 1056 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Specialist in Food Technology.

2. *Location.*—Faculty of Science, Havana University, Cuba.

3. *Background.*—(1) The purpose of the project is to assist the Government in strengthening the teaching at the Biology and Biochemistry Schools of the Science Faculty, University of Havana, and in developing research which is considered to have a direct bearing on critical areas of the country's economic development.

(2) In recent years, a planned drive towards diversification of agricultural crops, improvement of livestock and development of agro-industries has been initiated in Cuba. For the continuous implementation of this policy, large numbers of highly qualified technical and scientific manpower will be needed not only for operational field posts in the Government industry, but also to fill teaching and research positions. The Faculty of Science of the University of Havana is the main source of this type of personnel.

(3) The project activities are expected to result in up-graded practice-oriented undergraduate training in biology and biochemistry at the University of Havana. Moreover, the basis will be laid for improved post-graduate training and advanced research in the same fields. During the project period, enrolment at the two schools is expected to increase.

The number of staff and students in 1969-70 are the following :

	Staff	Students
Mathematics	18	314
Physics	39	402
Chemistry	30	615
Biology	24	726
Biochemistry	16	285
Geography	19	98

(4) Project activities will consist of the following :

(a) the undergraduate curricula at the Schools of Biology and Biochemistry will be reformed. Their level will be raised according to modern standards to develop *inter alia* the students' aptitude for solving concrete problems. It is anticipated that the first months of the project will be needed to plan the necessary changes which will be implemented subsequently.

(b) While post-graduate training, as such, will not be part of the project, the project personnel will advise the University on the development of post-graduate training facilities in biology and biochemistry for two categories of scientific personnel, viz :

(i) Teaching staff at the secondary and higher levels and

(ii) Research staff to participate in polivalent research groups that are established *ad hoc* for specific studies in the country's several research institutes. An important part of this post-graduate training will not, under the Government's plans, take the form of formal courses at the University, but will consist of work in an appropriate research institute under the supervision of the Faculty of Science ;

(c) Research facilities will be developed as a necessary complement to improved teaching. It will be similarly practice-oriented.

(5) Following the implementation of the major part of the above activities during the first three years of the project, responsibility for the continuation of the work will be transferred to the national staff during the fourth and final year.

(6) The Government will provide :

(a) Counterpart professional staff ;

(b) Administrative and other non-professional staff ;

(c) All necessary operating costs of the schools involved in the project ;

- (d) Equipment and supplies as required ;
- (e) The faculty buildings and the laboratories related to the project ; and
- (f) All support services.

In fact, large laboratories for chemistry, biology and biochemistry are already equipped with all the necessary facilities within the University. In addition, small units are established in the Botanical Gardens and in the farms belonging to the University.

The value of the Government's participation in the project has been estimated at the equivalent of \$3,560,000 of which approximately \$2,613,000 represent expenditures arising directly from the project.

(7) To assist in the execution of the projects, Unesco, in its capacity as Participating and Executing Agency for the UNDP (Special Fund), has agreed to provide :

(a) Under the expert component of the project :

(i) The services of a Project Manager specializing in biology ;

(ii) Experts in the fields of physiology, genetics, entomology, phytonematology ; biochemistry, organic physical chemistry, toxicology, food science, statistics, and numerical analysis and computation ;

(b) Under the training component of the project, fifteen fellowships totalling fifteen man-years to train counterpart personnel in all aspects of the programme ;

(c) Under the equipment component of the project (for a total amount of \$265,000) :

(i) Selected apparatus and instrumentation for biochemical, biological physico-chemical, food science and toxicological instruction, analysis and research training ;

(ii) Books and publications related to the fields of instruction.

4. *Functions.*—The expert will advise the staff and advanced students at the Faculty of Science of the University on their research related mostly to milk products and also to meat, fruits and vegetables in connection with local problems. He may be called to organize seminars and give a few lectures. He will help in training counterpart personnel and in selecting the candidates for the fellowships in his speciality. He will also advise on equipment to be purchased.

5. *Qualifications.*—A university degree equivalent to a doctorate. Experience in preparation and analysis of milk products, meat products or canned fruits and vegetables.

6. *Language requirements.*—Good knowledge of Spanish and/or English with working knowledge of the other.

7. *Duration of appointment.*—Two years, starting January 1970.

8. *International salary and allowances.*—(Net of international income tax—payable partly in the currency of the staff member's home or of the duty station) :

Base salary per annum :—	
equivalent to	Gross \$19,120
	Net \$14,228

Post adjustment (cost of living, subject to change without notice) at this date : the local equivalent of

\$1,224

Assignment allowance (expatriate allowance): the local equivalent of

\$1,200

(\$950 if without dependants).

Family allowances :

dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

9. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied :

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of :—

(i) basic academic or professional qualifications ;

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

10. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 29th October, 1969.

Government Notice No. 1057 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Expert in Economic Geology.

2. *Location.*—Centre for Applied Geology Jeddah, Saudi Arabia.

3. *Background and functions.*—To broaden the base of its oil-dependent economy, the Saudi Arabian Government is making concentrated efforts in other fields such as mineral exploration which offers a particularly realistic potential because of the largely unexplored Precambrian Arabian Shield where favourable conditions for ore concurrences are already known to exist. An important objective of the Kingdom's planning is the improvement of education in order that Saudi nationals may acquire the skills needed to develop the material resources of the region and effect the necessary development of the country.

Geology is currently taught at undergraduate level at the University. However, Saudi graduates in geology generally lack field experience under the

particular conditions which apply in the programme of exploration and development currently carried out in the country.

The purpose of the project is to assist the Government in creating and organizing a post-graduate institution at Jeddah to train Saudi Arabian geologists in modern methods of geological mapping and mineral exploration. During the first phase of the programme of instruction and practice the students will receive education chiefly in those disciplines (structural geology, stratigraphy, photogeology, mineralogy, petrology) essential for survey, standard geological mapping and practical training in the field. The second phase will be devoted to the principles, application and interpretation of the broad spectrum of modern mineral exploration techniques. In both phases roughly as much time will be spent in class room activities in Jeddah as in actual field research work on the Precambrian Shield.

An in-service training programme for semi-professionals will also be undertaken to provide for technical support personnel qualified to service and maintain instruments and equipment and to act in the field as operators, samplers and general field assistants to the more highly qualified geologists.

The international project personnel will consist of a Chief of Project, and 6 experts in: (a) Mineralogy, petrology, (b) Structural and photogeology, (c) Economic geology, (d) Geochemistry, (e) Geophysics and (f) Training of Technicians.

Simultaneously with the field research activities and their training functions the international experts will assist, where applicable, in the installation of laboratory and teaching equipment in their relevant fields.

4. *Qualifications.*—An advanced degree or equivalent diploma in geology with specialization in economic geology and several years' experience in field research and training at an advanced University level.

5. *Language qualifications.*—English.

6. *Duration.*—Two years (renewable) beginning January 1970.

7. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum :

equivalent to	Gross	\$19,120
	Net	\$14,228

Post adjustment (cost of living, subject to change without notice) at this date: the local equivalent of	\$3,060
--	---------

(\$2,040 if without dependants)

Assignment allowance (expatriate allowance)	\$1,400
---	---------

(\$1,100 if without dependants)

Family allowance :

dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

8. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied ;

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of :—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4" x 9").

9. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 29th October, 1969.

N.B.—The financing of this post is subject to the approval of the UNDP (SF) Governing Council in June 1969.

Government Notice No. 1058 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post.*—Expert in Applied Geophysics.

2. *Location.*—Centre for Applied Geology, Jeddah, Saudi Arabia.

3. *Background and functions.*—To broaden the base of its oil-dependent economy, the Saudi Arabian Government is making concentrated efforts in other fields such as mineral exploration which offers a particularly realistic potential because of the largely unexplored Precambrian Arabian Shield where favourable conditions for ore concurrences are already known to exist. An important objective of the kingdom's planning is the improvement of education in order that Saudi nationals may acquire the skills needed to develop the material resources of the region and effect the necessary development of the country.

Geology is currently taught at undergraduate level at the University. However, Saudi graduates in geology generally lack field experience under the particular conditions which apply in the programme of exploration and development currently carried out in the country.

The purpose of the project is to assist the Government in creating and organising a post-graduate institution at Jeddah to train Saudi Arabian geologists in modern methods of geological mapping and mineral exploration. During the first phase of the programme of instruction and practice the students will receive education chiefly in those disciplines (structural geology, stratigraphy, photogeology, mineralogy, petrology) essential for survey, standard geological mapping and practical training in the field. The second phase will be devoted to the principles, application and interpretation of the broad spectrum

of modern mineral exploration techniques. In both phases roughly as much time will be spent in class room activities in Jeddah as in actual field research work on the Precambrian Shield.

An in-service training programme for semi-professionals will also be undertaken to provide for technical support personnel qualified to service and maintain instruments and equipment and to act in the field as operators, samplers and general field assistants to the more highly qualified geologists.

The international project personnel will consist of a Chief of Project, and 6 experts in: (a) Mineralogy, Petrology, (b) Structural and Photogeology, (c) Economic geology, (d) Geochemistry, (e) Geophysics and (f) Training of Technicians.

Simultaneously with the field research activities and their training functions the international experts will assist, where applicable, in the installation of laboratory and teaching equipment in their relevant fields.

4. *Qualifications*.—An advanced degree or equivalent diploma in the subject and several years' experience in the application of geophysical research methods to mineral exploration as well as training experience at an advanced University level.

5. *Language qualifications*.—English.

6. *Duration*.—Two years (renewable), beginning January 1970.

7. *International salary and allowances*.—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum:	
equivalent to Gross	\$19,120
Net	\$14,228

Post adjustment (cost of living, subject to change without notice) at this date: the local equivalent of \$3,060 (\$2,040 if without dependants)

Assignment allowance (expatriate allowance): the local equivalent of \$1,400 (\$1,100 if without dependants)

Family allowances:	
dependent spouse	\$400
each dependent child	\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children, and the medical expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

8. *Method of application*.—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied:

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of:—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4"×9").

9. *Closing date*.—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 29th October, 1969.

N.B.—The financing of this post is subject to the approval of the UNDP (Special Fund) Governing Council in June 1969.

Government Notice No. 1059 (2nd publication)

UNESCO VACANCY

SPECIAL FUND APPOINTMENT

1. *Title of post*.—Training of technicians.

2. *Location*.—Centre for Applied Geology, Jeddah, Saudi Arabia.

3. *Background and Functions*.—To broaden the base of its oil-dependent economy, the Saudi Arabian Government is making concentrated efforts in other fields such as mineral exploration which offers a particularly realistic potential because of the largely unexplored Precambrian Arabian Shield where favourable conditions for ore concurrences are already known to exist. An important objective of the kingdom's planning is the improvement of education in order that Saudi nationals may acquire the skills needed to develop the material resources of the region and effect the necessary development of the country.

Geology is currently taught at undergraduate level at the University. However, Saudi graduates in geology generally lack field experience under the particular conditions which apply in the programme of exploration and development currently carried out in the country.

The purpose of the project is to assist the Government in creating and organizing a post-graduate institution at Jeddah to train Saudi Arabian geologists in modern methods of geological mapping and mineral exploration. During the first phase of the programme of instruction and practice the students will receive education chiefly in those disciplines (structural geology, stratigraphy, photogeology, mineralogy, petrology) essential for survey, standard geological mapping and practical training in the field. The second phase will be devoted to the principles, application and interpretation of the broad spectrum of modern mineral exploration techniques. In both phases roughly as much time will be spent in class room activities in Jeddah as in actual field research work on the Precambrian Shield.

An in-service training programme for semi-professionals will also be undertaken to provide for technical support personnel qualified to service and maintain instruments and equipment and to act in the field as operators, samplers and general field assistants to the more highly qualified geologists.

The international project personnel will consist of a Chief of Project, and 6 experts in: (a) Mineralogy, petrology, (b) Structural and photo geology, (c) Economic geology, (d) Geochemistry, (e) Geophysics and (f) Training of Technicians.

Simultaneously with the field research activities and their training functions the international experts will assist, where applicable, in the installation of laboratory and teaching equipment in their relevant fields.

4. *Functions.*—The expert in Technician's Training will organize, in co-operation with the Chief of Project and other experts, an in-service training programme for field and laboratory assistants (maintenance of equipment, sampling, etc.) at an intermediate level.

5. *Qualifications.*—A diploma from a higher technical school. Considerable knowledge of the use and maintenance of geological (geochemical and/or geophysical) equipment and experience in geological and mineral exploration techniques. Training experience in related fields.

6. *Language qualifications.*—English.

7. *Duration.*—Two years (renewable) beginning April 1970.

8. *International salary and allowances.*—(Net of national income tax—payable partly in the currency of the staff member's home or of the duty station).

Base salary per annum :

equivalent to	Gross	\$15,260
	Net	\$11,682

Post adjustment (cost of living, subject to change without notice) at this date : the local equivalent of \$2,550
(\$1,700 if without dependants)

Assignment allowance (expatriate allowance) : the local equivalent of \$1,200
(\$950 if without dependants)

Family allowances :		
dependent spouse		\$400
each dependent child		\$300

Travel is provided for the expert and his dependants (spouse and children under 18 years of age). In addition, Unesco contributes towards the cost of installation at the duty station, the education of dependent children and the medical, expenses of the staff member. On separation from Unesco, a repatriation grant is paid.

N.B.—The financing of this post is subject to the approval of the UNDP (SF) Governing Council in June 1969.

9. *Method of application.*—Applications have to be made on special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigerian National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied :—

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of :—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Languages spoken.

Please enclose a stamped addressed envelope (4" × 9").

10. *Closing date.*—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 12th December, 1969.

Government Notice No. 1060 (2nd publication)

UNESCO VACANCY

Title.—Director.

Post No.—EDS-323.

Category and level.—Director level (D-1).

Organizational location.—Division of Higher Education, Department of School and Higher Education.

Duties and responsibilities.—Under the authority of the Director of the Department of School and Higher Education, the incumbent will be responsible for ensuring that all the activities undertaken by the Secretariat in the field of higher education are co-ordinated, and for establishing channels of information and co-operation between the various departments operating in that field. He will participate in the planning, and direct the execution of Unesco's programme for the institutional development of higher education and the promotion of international co-operation in this field. These general assignments entail the following responsibilities :

(1) establish the appropriate inter-departmental machinery for co-ordinating the Organization's total effort in the field of higher education ;

(2) direct and administer the Division of Higher Education ;

(3) participate in the planning of studies and research projects to be initiated or carried out by the Secretariat itself, or commissioned to outside organizations, bodies or experts, including the programme of studies on higher education sponsored jointly by Unesco and the International Association of Universities (IAU) ; serve as a member of the Steering Committee of this joint programme and ensure the technical servicing of studies and research projects undertaken within its framework ;

(4) participate in the planning of such normative action as Unesco may undertake in the field of higher education ; plan and direct studies and inquiries required for the preparation of international instruments in this field ;

(5) plan international and regional activities and projects in regard to the institutional aspects of higher education, including the organization of international and regional conferences, seminars and workshops, and direct the technical preparation of such meetings ;

(6) assess requests from Member States, for assistance relating to higher education, within the framework of such programmes as the Expanded Programme of Technical Assistance and the Programme of Participation in the Activities of Member States ; advise on the recruitment of experts and consultants in this respect, examine applications for fellowships and propose programmes of study or fellowship holders ; assist in the briefing and servicing of experts, consultants and fellows, and analyse their respective reports ;

(7) develop and sustain contacts and co-operation with agencies and private foundations carrying out programmes of financial and technical assistance for the development of higher education at the national level, as well as in regional contexts;

(8) maintain liaison and develop co-operation with governmental and non-governmental organizations working in the field of higher education; represent the Director-General at conferences and meetings of experts on higher education;

(9) carry out such other duties as may be assigned to him.

Qualifications and experience required.—(a) university degree;

(b) senior academic attainment in higher education; administrative experience at the university level desirable;

(c) comparative knowledge of problems relating to the organization, administration and development of higher education in various countries and regions; evidence of sustained contacts with university leaders of various countries and of participation in the work of national or international committees or commissions established for the study of problems of higher education; experience in the conduct of international activities highly desirable;

(d) full command of English or French and good knowledge of the other language. Knowledge of Spanish an asset.

Salary and allowances.—Initial appointment will be at D-1 grade, with a gross salary equivalent to US \$21,960 per annum which, after deduction for the Unesco staff assessment, corresponds to a net salary equivalent to US \$16,074 per annum, payable mainly in French francs, plus the prescribed allowances. These emoluments are normally exempt from all direct taxation. Income tax on such remuneration, if levied, is reimbursed in accordance with the Staff Regulations and Rules.

Method of application.—Applications have to be made on Special Curriculum Vitae forms, which can be obtained, in person or by post, from the Secretary, Nigeria National Commission for Unesco, Federal Ministry of Education, Senate Buildings, Lagos.

All applications for Curriculum Vitae forms should state—

(a) the particular advertisement for which the forms are wanted—please quote reference number where supplied;

(b) very brief (2 or 3 lines) summary of applicant's qualifications for the post in terms of:—

(i) basic academic or professional qualifications.

(ii) number of years post-qualification experience.

(iii) Language spoken.

Please enclose a stamped addressed envelope (4" x 9").

Closing date.—Filled C.V. forms should be returned to reach the Secretary, Nigerian National Commission for Unesco not later than 15th August, 1969.

Government Notice No. 1095

UNIVERSITY OF IBADAN VACANCY

Applications are invited from Botanists with several years post-doctoral teaching and research experience for the Chair of Botany. Candidates should be familiar with the organisation and supervision of post-graduate research with particular difference to tropical plants and the use of modern Laboratory equipment. Candidates should be prepared to take charge of the University Botanical gardens and herbarium. Appointment is to retiring age, which is normally 60 years.

Salary.—£3,000 a year. Family passages paid on appointment, approved overseas leave, and termination where applicable. F.S.S.U. A supplement is payable to eligible United Kingdom employees who are designated by the Minister of Overseas Development, at the rate of one fifth of a pound sterling for each Nigerian pound of basic salary. Children's and car allowances. Part-furnished accommodation.

Detailed applications (6 copies) stating age, full qualifications and experience, and naming three referees by 9th August, 1969 to the Registrar, University of Ibadan, from whom further particulars may be obtained.

28th June, 1969.

Government Notice No. 1096

UNIVERSITY OF IBADAN VACANCY

Applications are invited from Members of the Royal College of Obstetricians and Gynaecologists for the post of Lecturer in the Department of Obstetrics and Gynaecology. It carries honorary appointment as (a) Consultant or (b) Senior Registrar at the University College Hospital, depending on experience. Appointment, to commence on or after October 1, 1969 is for three years initially and subject to review thereafter.

Salary scales.—(a) £2,200-100-2,600; (b) £1,800-100-2,100-75-2,175 a year. Family passages paid on appointment, regular overseas leave and termination, where applicable. F.S.S.U. A supplement is payable to eligible United Kingdom employees who are designated by the Minister of Overseas Development, at the rate of one fifth of a pound sterling for each Nigerian pound of basic salary. Children's and car allowances. Part-furnished accommodation.

Detailed applications (8 copies), stating age, full qualifications and experience, and naming 3 referees by 8th August, 1969 to the Registrar, University of Ibadan from whom further particulars may be obtained.

27th June, 1969.

Government Notice No. 1097

UNIVERSITY OF IBADAN VACANCY

Applications are invited for the post of Lecturer or Senior Lecturer in Cytology/Genetics in the Department of Agricultural Biology. Preference will be

given to candidates whose teaching and research interests are in the field of higher plant or animal genetics (not microbial genetics). Appointment to commence as soon as possible for three years initially and subject to review thereafter.

Salary scales.—Lecturer: £1,200-75-1,650 (bar); £1,725-75-2,175; Senior Lecturer: £2,275-75-2,575 a year.

Family passages paid on appointment, regular overseas leave and termination, where applicable. F.S.S.U. A supplement is payable to eligible United Kingdom employees who are designated by the Minister of Overseas Development, at the rate of one fifth of a pound sterling for each Nigerian pound of basic salary. Children's and car allowances Part-furnished accommodation.

Detailed applications (6 copies), stating age, full qualifications and experience, and naming 3 referees by 2nd August, 1969 to Registrar, University of Ibadan from whom further particulars may be obtained.

Government Notice No. 1098

UNIVERSITY COLLEGE HOSPITAL, IBADAN
DEPARTMENT OF PREVENTIVE AND SOCIAL
MEDICINE

VACANCY FOR HEALTH VISITOR

Applications are invited from suitably qualified and experienced Nigerians for the above post. Candidates must possess the West African School Certificate or equivalent qualification and must be N.R.N./S.R.N. and Grade I Midwife/S.C.M. or equivalent. The possession of the Health Visitor's Certificate and experience in District Nursing or Community Health work will be an advantage.

Salary.—(pensionable) £657-996 per annum.

Application forms and further particulars are obtainable from the House Governor on receipt by him of a stamped self-addressed foolscap envelope. Closing date: 15th August, 1969.

MH1188/S. 8

Government Notice No. 1099

LAGOS UNIVERSITY TEACHING HOSPITAL
MANAGEMENT BOARD

VACANCY FOR ADMINISTRATIVE ASSISTANT

Applications are invited from suitably qualified candidates for appointment as Administrative Assistant with the Lagos University Teaching Hospital Management Board.

Qualification.—Candidates must possess a good University Degree, must have attained the age of 22 years, and should not normally be over 45 years of age.

Duties.—The duties of the post cover a wide range of administrative work. Successful candidate will be required to accept responsibility and exercise initiative.

Salary.—£996-36-1,032-42-1,116. Point of entry depends on experience. There are good promotion prospects to more senior posts.

The post is pensionable but appointment will be on probation for an initial period of three years. Other conditions are similar to those obtaining in the Federal Public Service.

Method of application.—Application forms are obtainable from the Secretary to the Management Board, Private Mail Bag 12003, Lagos. Closing date for submission of completed application forms is 2nd August, 1969.

Only applications of candidates selected for interview will be acknowledged.

Government Notice No. 1100

LAGOS UNIVERSITY TEACHING HOSPITAL

VACANCY FOR PRINCIPAL PHARMACIST

Applications are invited from suitably qualified and experienced candidates for the post of Principal Pharmacist in the above Teaching Hospital.

Duties.—Organisation and Supervision of the Hospital's Pharmacy Department and staff employed in the Pharmacy.

Qualification.—Candidates must hold the Chemist and Druggist Diploma or equivalent registrable qualifications and must have had considerable experience in a supervisory capacity in Pharmacy Management preferably in a Hospital.

Salary.—£1,860 per annum (consolidated).

The post is pensionable but appointment will be on probation for an initial period of three years. Other conditions are similar to those obtaining in the Federal Public Service.

Method of application.—Application forms are obtainable from the Secretary to the Management Board, Lagos University Teaching Hospital, Private Mail Bag 12003, Lagos, to whom completed application forms should be returned not later than 2nd August, 1969.

Only applications of candidates selected for interview will be acknowledged.

Government Notice No. 1101

COLLEGE OF MEDICINE OF THE UNIVERSITY OF
LAGOS

*Head of Department of Surgery: Professor
H. Orishejolomi Thomas, C.B.E., C.O.N., M.B.
Ch.B., F.R.C.S., HON. D.Sc.*

VACANCIES

Applications are invited from suitably qualified candidates for the following posts in the Department of Surgery:

- (a) Professor
- (b) Associate Professor
- (c) Senior Lecturer

Candidates for Professorship, Associate Professorship and Senior Lectureship must hold medical qualification registerable with the Nigeria Medical Council and must hold a Fellowship of one of the following:

Royal College of Surgeons of England
Royal College of Surgeons of Edinburgh
Royal College of Surgeons of Ireland
Royal College of Surgeons of Glasgow

In addition they must possess a higher qualification in medicine or surgery of a recognised university; or hold a doctorate of a recognised university in a subject associated with the medical sciences.

Candidates for Professorship and Associate Professorship must have experience of undergraduate and postgraduate teaching and must show ability to conduct and direct research. Experience of undergraduate teaching in a university medical school or teaching hospital would be an advantage in the case of applicants for Senior Lectureship.

Salary.—(a) £3,400
(b) £3,200
(c) £2,350-100-2,950.
(£N1 = £1-3s-4d sterling)

20 per cent supplementation of basic salary (free of income tax) payable in appropriate cases under British Expatriates Supplementation Scheme.

Passages for appointee, wife and up to five children below the age of 17 or below the age of 21 if still undergoing full-time education on appointment and termination, overseas leave every other year where applicable. Children's and car allowances, superannuation scheme similar and acceptable to F.S.S.U., part-furnished accommodation at a rent not exceeding 7 per cent of salary. Free medical attention.

Detailed application (12 copies) naming three referees should be forwarded to the Secretary, College of Medicine of the University of Lagos, Private Mail Bag 12003, Lagos, or the Secretary, Inter-University Council for Higher Education Overseas, 90/91 Tottenham Court Road, London, W. 1 not later than 18th August, 1969.

Further particulars may be obtained from Lagos or London.

Government Notice No. 1102

VACANCIES IN THE NIGERIAN ARMY ORDNANCE CORPS

1. Applications are invited from suitably qualified Nigerian nationals for the grant of Direct Short Service Commission in the Nigerian Army Ordnance Corps.

2. **Qualifications.**—Applicants must possess any of the following:—

(a) Degree in Economics, Business Management, Science, or equivalents; or Membership of a (professional) Accountancy or Secretarial Body;

(b) Membership of the Institute of Public Suppliers; or

(c) Diploma in Native Treasury or Stores Accounting from the Institute of Administration, Zaria; or

(d) Applicants who combine either the Intermediate level of the above qualifications or G.C.E. Advanced Level, but not any qualification below W.A.S.C. or equivalent, with considerable experience of a supervisory nature in Stores work, may also apply.

3. **Age.**—Candidates should not be more than 35 years old.

4. **Rates of pay.**—

Second Lieutenant—£768 per annum.

Lieutenant—£810, £831, £966, £987 per annum.

Entry point in the above ranks will depend on qualifications, present salary and experience.

5. **Method of application.**—(a) Applications in triplicates and accompanied by two recent passport-size photographs, photostat copies of Testimonials, Professional and Educational Certificates, Birth or Age Declaration Certificate, present salary and names and addresses of three referees should be forwarded to the Permanent Secretary, Ministry of Defence, Republic Building, Lagos, so as to reach him not later than 30th August, 1969.

(b) Applications from civil servants should be submitted through their Ministries.

(c) Applicants will be interviewed by a Force Selection Board and those successful will be offered a Direct Short Service Commission in the rank of Lieutenant in the case of those possessing the qualifications in paragraph 2 (a)-(c) above, and 2/Lieutenant in the case of those possessing the qualifications in paragraph 2 (d). Originals of Testimonials, Professional and Educational Certificates will be required from applicants invited for interview.

Government Notice No. 1103

MINISTRY OF TRADE AND INDUSTRY
BENIN CITY
MID-WESTERN STATE OF NIGERIA

VACANCY FOR A CHIEF PRODUCE OFFICER

Applications are invited from suitably qualified candidates for the vacant post of Chief Produce Officer.

2. **Scale of salary.**—Group 7 (i.e., £2,292 per annum).

3. **Qualifications.**—Candidates should possess a recognised degree in Agriculture, Commerce or Economics plus at least 7 years post qualification experience, 5 of which must be in the grade of Produce Officer.

4. **Duties.**—The duties of the post will include:—

(a) Taking charge of the Produce Inspection Division of the Ministry of Trade and Industry;

(b) Advising the Mid-Western Nigeria Marketing Board on the technical aspects of the Produce Inspection Service;

(c) Devising suitable Pest Infestation Control measures in consultation with the appropriate scientific authorities;

(d) Advising on suitable amendments to the existing Produce Inspection Legislation in consultation with the Law Officers; and

(e) The functions of the Chairman of the Mid-Western State Produce Inspection Advisory Committee.

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

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

(b) Candidates in Government Service need not apply in the official form but their applications in letter form should be submitted in duplicate through their Heads of Departments and, in the case of candidates not in the Public Service of Mid-Western Nigeria, through the Public Service Commission concerned. All such applications should be accompanied with copies of the last three confidential reports on the applicants.

7. *Closing date.*—Applications should reach the Secretary, Public Service Commission, Benin City, Mid-Western Nigeria, not later than Friday, 25th July, 1969.

J. A. OHIORENOYA,
*Acting Secretary,
Public Service Commission*

FC1049

Public Notice No. 18

COMPAGNIE OPTORG
PETITION FOR WINDING UP

Notice is hereby given that a petition for the winding-up of the above-named company under the supervision of the High Court of Justice, holden

at Tafawa Balewa Square, Lagos was on the 2nd of June, 1969 presented to the said Court by the above-named Company.

And that the said petition is directed to be heard before the Court sitting at Tafawa Balewa Square, Lagos on the 21st June, 1969, and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charge for the same.

MICHAEL A. AJIBADE,
Solicitor to the Petitioner

Note.—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named, notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or if posted, must be sent by post in sufficient time to reach the above-named Solicitor.

Printed and Published by The Federal Ministry of Information, Printing Division,
Lagos, Nigeria. 993/769/5,900

Annual Subscription from 1st January, 1969 is Local: £6-0s-0d; Overseas: £7-10s-0d (Surface Mail), £16-10s-0d (Second Class Air Mail). Present issue 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.