

TRINIDAD AND TOBAGO.

No. 1 of 1920.

By His Excellency Lieutenant-Colonel Sir JOHN ROBERT CHANCELLOR, R.E., K.C.M.G., D.S.O., Governor and Commander-in-Chief in and over the Colony of Trinidad and Tobago and its Dependencies, Vice-Admiral thereof, &c., &c., &c.

[L.S.]

J. R. CHANCELLOR,
Governor.

A PROCLAMATION.

WHEREAS on the 8th day of September, in the year of Our Lord one thousand nine hundred and nineteen, an Ordinance was enacted in the said Colony, entitled "An Ordinance, No. 19 of 1919, to restrict the entry into the Colony of former enemy aliens";

And Whereas instructions have been received by me that the King will not be advised to exercise his power of disallowance with respect to this Ordinance;

Now, therefore, I, JOHN ROBERT CHANCELLOR, Governor as aforesaid, do hereby proclaim and make known to all and every the Inhabitants of the said Colony and its Dependencies that the said Ordinance has not been disallowed by His Majesty, and their Honours the Judges of the said Colony and the several Magistrates therein and all others concerned are to take notice and govern themselves accordingly.

Given under my Hand and the Seal of the Colony at Government House, in the Town of Port-of-Spain, in the Island of Trinidad, this 6th day of January, 1920.

By His Excellency's Command,

T. A. V. BEST,
Colonial Secretary.

J. R. CHANCELLOR,
Governor.

ABOLITION OF WAR TAX STAMP.

Regulations made by the Governor in Executive Council under Sections 6 and 7 of the Post Office Ordinance 1918 (No. 10-1918).

1. The regulations relating to the War Tax stamp on inland letters made by the Governor on the 28th day of February, 1917, are hereby revoked, and regulations 5 and 6 of the Postal Regulations made by the Governor on the 16th day of September, 1914, shall be in force in lieu thereof.

2. The regulation relating to the War Tax stamp on letters for places outside the Colony made by the Governor on the 28th day of February, 1917, is hereby revoked.

3. The regulations relating to the War Tax stamp on inland post cards made by the Governor on the 26th day of April, 1917, are hereby revoked, and regulation 8 of the Postal Regulations made by the Governor on the 16th day of September, 1914, shall be in force in lieu thereof.

4. The regulations relating to the War Tax stamp on commercial papers made by the Governor on the 26th day of April, 1917, are hereby revoked, and regulations 13, 14 and 17 of the Postal Regulations made by the Governor on the 16th day of September, 1914, shall be in force in lieu thereof.

5. These regulations shall come into force on the 1st day of January, 1920.

Made by the Governor in Executive Council this 31st day of December, 1919.

HARRY L. KNAGGS,
Acting Clerk of the Council.

NOTICE.

PERSONS in possession of War Tax Stamps can exchange them for ordinary Postage Stamps at any Post Office in the Colony.

CLARENCE ROSS,
Postmaster-General.
General Post Office,
Port-of-Spain,
16th January, 1920.

NOTICE.

INFORMATION has been received from the Postmaster-General, London, that the rate used in India and Aden for the payment of British Postal Orders issued on and from the 2nd December, 1919, and of money orders advised in sterling after the 4th December last is 9 rupees 4 annas to the £ sterling.

The rate used in Ceylon for the payment of Postal and money orders issued on and from the 1st December last is 8 rupees 88 cents.

CLARENCE ROSS,
Postmaster-General.
General Post Office,
Port-of-Spain,
19th January, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

JAMES COWARD, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 10609, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General.
21st January, 1920.

NOTICE OF DISSOLUTION.

I, the undersigned Registrar of Friendly Societies in conformity with the powers and authorities vested in me as such Registrar by the Friendly Societies Ordinance No. 45 of 1917 do hereby award that the **KING GEORGE V FRIENDLY SOCIETY** of Port-of-Spain be, and the same is hereby dissolved.

Dated at Port-of-Spain this 7th day of January, 1920.

CHARLES A. CHILD,
Registrar of Friendly Societies.
(13 ins.)

LICENSING SESSION.

SAN FERNANDO POLICE COURT,
20TH JANUARY, 1920.

NOTICE is hereby given that the Magistrate, County of Victoria, under authority of His Excellency the Governor, has appointed **TUESDAY THE 10TH DAY OF FEBRUARY, 1920**, at the hour 10 o'clock, in the forenoon, at the San Fernando Police Court, as the day, hour and place at which a Special Session will be held for considering the granting of a Produce License to Pong Fai, trading under the name and style of "Wor Lee & Co.", in respect of premises situate at Monkey Town, South Naparima, for the year 1920 in pursuance of the "Sale of Produce Ordinance No. 47 of 1917."

O. T. CAZABON,
for Magistrate, County of Victoria.

TRINIDAD AND TOBAGO.

DISTRICT AND COUNTIES OF NARIVA AND MAYARO.

12th January, 1920.

NOTICE is hereby given the Stipendiary Justice of the Peace for the Counties of St. Andrew, etc., having been authorised by His Excellency the Governor so to do, has appointed **WEDNESDAY THE 4TH DAY OF FEBRUARY, 1920**, at 10 o'clock, in the forenoon, at the Mayaro Police Court as the day, hour and place at which a Special Session will be held for considering the application of one Lee Lun for a "Sale of Produce License" for the year ending 31st December, 1920, in pursuance of the provisions of "The Sale of Produce Ordinance No. 47 of 1917."

J. H. PATAYSINGH,
Clerk of the Peace,
for the Counties of Nariva and Mayaro.

TOCO POLICE COURT,
19TH JANUARY, 1920.

NOTICE is hereby given that, the undersigned Stipendiary Magistrate, under authority of His Excellency the Governor, has appointed **TUESDAY THE 10TH DAY OF FEBRUARY, 1920**, at ten o'clock in the forenoon, at the Toco Police Court as the day, hour and place at which a Special Session will be held for granting a Magistrate's License to Andrew Tangtune of Grande Rivière in the County of St. David, in pursuance of the provisions of Ordinance No. 47 of 1917 as a dealer in Licensable Produce in the said County for the year 1920.

W. F. KNOWLES,
Acting Stipendiary Magistrate, St. David.

TRINIDAD.

IN THE MATTER OF
The Liquor Licensing Ordinance, No. 177.

Notice of Application for the transfer of a Magistrate's License.

NOTIFICATION in writing has been lodged with me the undersigned Clerk of the Peace, County Caroni, by J. Ramgoolie of Enterprise Village, Shopkeeper, that it is his intention to apply to the Stipendiary Magistrate on **THURSDAY, THE 22ND DAY OF JANUARY, 1920**, next ensuing, for a transfer of his Spirit Retailer's License from his present premises situate at Enterprise Village, Cunupia, to other premises situate at Perseverance Village, Chaguanas, in the said Ward.
Dated this 18th day of January, 1920.

J. A. FORD,
Clerk of the Peace, County Caroni.

NOTICE.

A few extra copies of the verbatim report of the debates in the Legislative Council of 28th November, 1919, known as *Hansard* are now available for sale to the public and may be obtained from the Government Printing Office. The price is 1/- post free each copy. This report contains particulars of the following matters among others: Development-- Minute by the Governor asking for sanction of Local Loan, Petition from Drug Store Proprietors and Employees, Rules governing exchange of Postal Parcels, 25 per cent. Bonus, Estimates of Revenue and Expenditure 1920, Alien banking business, Shop Assistants Ordinance, &c.

A few bound copies of the reports for various years are also obtainable from the Government Printing Office at 15/- for each year's volume.

“The Supplemental Constabulary Ordinance, 1906.”

THE undermentioned have been appointed and struck off the roll of Rural and Estate Constables, under the provisions of the “Supplemental Constabulary Ordinance, No. 11 of 1906.”

Rural Constables Appointed.

No.	Date of Appointment.	Name.	Place.
679	21st Jan., 1920	Phillip Pierre	Valencia N. W. Div.
680	do.	Edward Warner	Moruga.
681	do.	Philip Felix	Parlatuvier, Tobago.
682	do.	Simon Nedd	Mason Hall, "
683	do.	C. Stephen	Vega, Oropuche, E. Division.
684	do.	Robert Collins	Peñal.
685	do.	C. Greaves	Moruga.
686	do.	George Briggs	Cunupia Village.
687	do.	Adolphus Johnson	Toco.
688	do.	James Cudjoe	"
689	do.	A. M. Massy	Biche, Sangre Grande
690	do.	Francis King	Carapichaima.
691	do.	Stephen Allen	do.
692	do.	Ernest Elliot	Sangre Grande.

Rural Constables struck off.

628	do.	John Raymond	Tobago.
578	do.	John Primus	Sangre Grande.
602	do.	Ivan Bynoe	Tunapuna.
464	do.	Lovey Brown	Maracas.
261	do.	Reynold Smith	Tunapuna.
	do.	Cornelius Lambert	Todd's Road.

Estate Constables Appointed.

240	do.	Evanson Charles	Non Pariel Estate, Sangre Grande.
241	do.	Hubert Alexander	Non Pariel Estate, Sangre Grande.
242	do.	Simon Maynard	Siparia Estate, S.W. Division.
243	do.	Francis Richard	Siparia Estate, S.W. Division.

Estate Constables struck off.

14	do.	Joseph Spencer	Perseverance Estate, Chaguanas.
15	do.	Raggeber Singh	Perseverance Estate, Chaguanas.
222	do.	James Rennick	Buccoo, Tobago.

GEO. H. MAY, COLONEL,
Inspector-General of Constabulary.

Constabulary Head Quarters,
Port-of-Spain,
21st January, 1920.

Summary Convictions (Offences) Ordinance No. 25 of 1917.

THE undermentioned persons have been authorised and appointed as fit and proper persons to arrest and deal with suspected persons under Section 5, Sub-section 2, of Ordinance No. 25 of 1917.

Name.	Occupation.
Joseph Francois	... Proprietor, Diego Martin.
Papino Charles	... do. Petit Valley
Eberezer Dennis	... Watchman, Tobago.
John Rowley	... Shopkeeper, do.
Joseph Powder	... Watchman, do.
Robert Harris	... do. do.
James Mcarforth	... Overseer, do.
Arthur des Isles	... do. do.
Joseph des Isles	... Manager, do.
H. Lewis	... Watchman, do.

GEO. H. MAY, COLONEL,
Inspector-General of Constabulary.

Constabulary Headquarters,
Port-of-Spain,
26th January, 1920.

Post Office Notice.

FROM the 28th January, 1920, and until further notice the following Rates of Commission will be charged on Imperial Money Orders:

For any sum not exceeding 10/-	... 2d.
Exceeding 10/- but not exceeding £1	... 3d.
And for each additional £1 or part of £1, up to £40	... 3d.

And the rates of Poundage on British Postal Orders shall be as follows:

Amount of British Postal Order.	Poundage.
6d. to 2/6	... 1d.
3/- to 15/-	... 2d.
20/- to 21/-	... 3d.

CLARENCE ROSS,
Postmaster-General.

General Post Office,
21st January, 1920.

Post Office Notice.

INFORMATION has been received from the Postmaster-General, London, that the rate to be used in India and Aden for the payment of British Postal Orders issued on and from the 23rd December, 1919, and of Money Orders advised in £ sterling later than the 24th December last, will be 8 rupees 9 annas to the £.

The rate used in Ceylon for the payment of money orders and postal orders issued on and from the 18th December last, will be 8 rupees 57 cents.

INFORMATION has been received from the Director-General of Posts and Telegraphs, India, that until further notice the equivalents in Indian money of the values of all British Postal Orders issued in British Colonies and Possessions on or after the 2nd December, 1919, for payment in India will be at the rate of 2/2 per rupee.

CLARENCE ROSS,
Postmaster-General.

General Post Office,
Port-of-Spain,
26th January, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

JOSEPH HUGGINS, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 2722 Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General.

26th January, 1920.

Post Office Notice.

INFORMATION has been received from the Presidency Postmaster, Bombay, with reference to the rate of exchange of money orders between this Colony and India, and I am informed that the equivalents in Indian money of the values of money orders advised by this Colony for payment in India on or after the 15th December, 1919, will, until further notice be calculated at the rate of two shillings and four pence per rupee.

CLARENCE ROSS,
Postmaster-General.

General Post Office,
Port-of-Spain,
9th February, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

ROLAND HUTTON, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 5019, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General.

6th February, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

JOHAN HUTTON, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 5018, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General.

6th February, 1920.

NOTICE OF DISSOLUTION.

I, the undersigned Registrar of Friendly Societies in conformity with the powers and authorities vested in me as such Registrar by the Friendly Societies Ordinance No. 45 of 1917 do hereby award that the KING GEORGE V FRIENDLY SOCIETY of Port-of-Spain be, and the same is hereby dissolved.

Dated at Port-of-Spain this 7th day of January, 1920.

(13 ins.) CHARLES A. CHILD,
Registrar of Friendly Societies.

NOTICE.

Pawnbrokers.

A NOTICE from R. C. HENDERSON of No. 28, Hermitage Road and CLARENCE SCHEINDER of No. 42, Frederick Street both in the Town of Port-of-Spain, of their intention to apply to the Stipendiary Magistrate, Port-of-Spain, for a Certificate under the Pawnbroker's Ordinance No. 141, to carry on the business of Pawnbrokers during the year 1920, on the premises known as 71, Prince Street and 42, Frederick Street in the Town of Port-of-Spain respectively have been received by me.

MAX SMITH, LIEUT.-COLONEL,
Deputy Inspector-General of Constabulary.

Constabulary Head Quarters,
Port-of-Spain,
11th February, 1920.

TRINIDAD AND TOBAGO.

The Patents, Designs and Trade Marks Ordinance, No. 76.

(Laws of Trinidad and Tobago, Vol. II.)

No. 6 of 1920.

WHEREAS an application has been made to me for the registration of a Trade Mark a representation of which is publicly exhibited in this office in the name of John Walker & Sons, Limited, of Dunster House, 12, Mark Lane, London, E.C., England, Distillers, who claim to be the Proprietors thereof, it is hereby notified that unless notice of opposition to such registration be given to me within three months from the date of the first publication of this application such Trade Mark will be registered in Class 43 in respect of whisky and other spirituous liquors. The essential particulars of the Mark are the combination of devices, the words "Johnnie Walker" the words "Born Eighteen Twenty" and "Still Going Strong."

Dated at the Registrar-General's Office, Port-of-Spain, this 10th day of February, 1920.

A. C. ROBINSON,
Registrar.

TRINIDAD AND TOBAGO.

The Patents, Designs and Trade Marks Ordinance, No. 76.

(Laws of Trinidad and Tobago, Vol. II.)

No. 7 of 1920.

WHEREAS an application has been made to me for the registration of a Trade Mark a representation of which is publicly exhibited in this office in the name of Canadian Milk Products Limited, an Incorporated Company having its head office at the City of Toronto in the province of Ontario and Dominion of Canada, who claim to be the Proprietors thereof, it is hereby notified that unless notice of opposition to such registration be given to me within three months from the date of the first publication of this application such Trade Mark will be registered in Class 42.

Dated at the Registrar-General's Office, Port-of-Spain, this 10th day of February, 1920.

A. C. ROBINSON,
Registrar.

HEADQUARTERS LOCAL FORCES.
ST. JAMES'S BARRACKS, TRINIDAD,
27th February, 1920.

HIS EXCELLENCY THE GOVERNOR has been pleased to appoint MAJOR A. S. BOWEN, Officer Commanding Corps of Special Constabulary, to be one of his Honorary Aides-de-Camps with effect from the 23rd February, 1920.

By Command,

F. S. WALDEGRAVE,
Major, Staff Officer,
for Colonel, Commandant Local Forces

Post Office Notice.

INFORMATION has been received from the Director-General of Posts and Telegraphs, India, stating that the equivalents in Indian money of the value of all money orders issued in British Colonies and Possessions on or after the 23rd December, 1919, for payment in India will be calculated at the rate of 2/4 per rupee until further notice.

CLARENCE ROSS,
Postmaster-General.

General Post Office,
Port-of-Spain,
27th February, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

RAMSEY PLACIDE FABIEN, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 3407, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General.

28th February, 1920.

COLONY OF TRINIDAD AND TOBAGO.

ESTATE DUTY.

Ordinances 1908 and 1909.

Certificate of Registration of an office in this Colony by a Company incorporated according to the laws of some other country possession or place.

APPLICATION by the Company known as The Century Insurance Co., Ltd. for the registration in this Colony of an office at 40, Marine Square, Port-of-Spain, having been made to me under Section 8 of the Estate Duty Ordinance No. 25 of 1908, I hereby certify that the above office has been duly registered.

D. SLYNE,
Receiver-General.

Dated at the Treasury, Port-of-Spain, this 1st day of March, 1920.

To MESSRS. LEOTAUD & SON,
Attorney of the above-named Company.

TRINIDAD AND TOBAGO.
The Patents, Designs and Trade Marks
Ordinance, No. 76.

(Laws of Trinidad and Tobago, Vol. II.)
No. 9 of 1920.

WHEREAS an application has been made to me for the registration of a Trade Mark a representation of which is publicly exhibited in this office in the name of S. B. Leonardi & Co., Inc., a Corporation organized and existing under the laws of the State of New York, one of the United States of America, having a place of business at 25, Park Place, City of New York, United States of America, Manufacturers, who claim to be the Proprietors thereof, it is hereby notified that unless notice of opposition to such registration be given to me within three months from the date of the first publication of this application such Trade Mark will be registered in Class 3 in respect of Cough Remedy Ointment, Chill Remedy, Blood Remedy, a remedy for Venereal Diseases, Worm Syrup, Eye Lotion, and Liver Medicine. The mark consists of the representation of a wheel having eight (8) spokes which extend beyond the periphery of the wheel. On the hub of the wheel appears a monogram, consisting of the letters "S. B. L." whilst on each of the spokes there respectively appears the following words "Pills," "Eye Lotion," "Ointment," "Cough Cure," "Specific No. 1," "Worm Syrup," "Blood Elixir," "Chill Cure," Around the periphery of the wheel is arranged the name of the Company and the words "Tampa, Fla.," finally on either side of the lower half of the wheel is a scroll, the applicants disclaim the right to the exclusive use of the words written on the spokes of the wheel and the words Tampa, Fla.

Dated at the Registrar-General's Office, Port-of-Spain, this 1st day of March, 1920.

A. C. ROBINSON,
Registrar.

TRINIDAD AND TOBAGO.
The Patents, Designs and Trade Marks
Ordinance, No. 76.

(Laws of Trinidad and Tobago, Vol. II.)
No. 10 of 1920.

WHEREAS an application has been made to me for the registration of a Trade Mark a representation of which is publicly exhibited in this Office in the name of S. B. Leonardi & Co., Inc., a Corporation organized and existing under the laws of the State of New York, one of the United States of America, having a place of business at 25, Park Place, City of New York, State of New York, United States of America, Manufacturers who claim to be the Proprietors thereof, it is hereby notified that unless notice of opposition to such registration be given to me within three months from the date of the first publication of this application such Trade Mark will be registered in Class 3 in respect of "Diseases peculiar to women," the essential particulars of the Trade Mark are the head and shoulders of a woman with the words "New Health," and "Woman's Salvation" but the applicants disclaim the right to the exclusive use of the words "New Health" and "Woman's Salvation."

Dated at the Registrar-General's Office, Port-of-Spain, this 1st day of March, 1920.

A. C. ROBINSON,
Registrar.

The Trinidad Royal Gazette.

BY AUTHORITY

No. 25.]

PORT-OF-SPAIN, THURSDAY, MARCH 25, 1920.

[Vol. 89.

COLONIAL SECRETARY'S OFFICE,
23RD MARCH, 1920.

HIS EXCELLENCY THE GOVERNOR has been pleased to approve the following acting appointments during the absence from the Colony of Dr. C. B. REID:—

DR. J. GRELL, District Medical Officer, Toco, to act as District Medical Officer, Tacarigua.

DR. G. CLARKE, Supernumerary Medical Officer, Colonial Hospital, to act as District Medical Officer, Toco.

By Command,

T. A. V. BEST,

(No. 90.) Colonial Secretary.

COLONIAL SECRETARY'S OFFICE,
11TH MARCH, 1920.

HIS EXCELLENCY THE GOVERNOR has directed the publication of the draft of "A Bill to amend the Electric Lighting and Tramways Ordinance No. 246," which it is proposed to introduce into the Legislative Council, a copy of which is issued with this *Gazette*.

An expression of the views of persons interested in the objects of the Ordinance is hereby invited.

By Command,

T. A. V. BEST,

(No. 77.) Colonial Secretary.

Post Office Notice.

INFORMATION has been received from London stating that the amounts to be paid in rupees in India and Aden for money orders advised from London and dated later than the 12th February, 1920, will be 7 rupees 2 annas to the £1 sterling. The rate to be used for the payment of British Postal Orders issued on and from that date will be 6 rupees 14 annas to the £1.

In future the rates both for money and postal orders will be liable to variation without previous notice.

CLARENCE ROSS,

General Post Office,
Port-of-Spain,
19th March, 1920.

TRINIDAD AND TOBAGO.

The Patents, Designs and Trade Marks Ordinance, No. 76.

(Laws of Trinidad and Tobago Vol. II.)

No. 22 of 1920.

WHEREAS an application has been made to me for the registration of a Trade Mark a specimen of which is publicly exhibited in this Office in the name of Essex Motors a Corporation organized under the Laws of the State of Michigan, in the United States of America, and having a place of business at 2901, East Jefferson Avenue in the City of Detroit, County of Wayne, State of Michigan, in the United States of America, who claim to be the Proprietors thereof, it is hereby notified that unless notice of opposition to such registration be given to me within three months from the date of the first publication of this application such Trade Mark will be registered in Class 22, in respect of Automobiles, automobile parts and accessories.

Dated at the Registrar-General's Office, Port-of-Spain, this 22nd day of March, 1920.

A. C. ROBINSON,

Registrar.

TRINIDAD AND TOBAGO.

The Patents, Designs and Trade Marks Ordinance, No. 76.

(Laws of Trinidad and Tobago, Vol. II.)

PATENT.

I, AUBREY CHARLES ROBINSON, Registrar of Patents, Designs, and Trade Marks for the Colony of Trinidad and Tobago, do hereby certify that on Thursday the 18th day of March, in the year one thousand nine hundred and twenty, has been delivered to me by George McAlister Boyack of Port-of-Spain, Clerk to Messrs. J. D. Sellier & Co., Solicitors, a Declaration in writing signed by Frank Tinker, D.Sc., Chemist, of 4, Gladstone Road, Erdington, in the City of Birmingham, England, of a certain Invention whereof the said Frank Tinker claims to be the Inventor or Proprietor, being an Invention for "Improvements relating to the production of petrol" together with a specification describing the nature of the said Invention, and the manner in which the same is to be performed and that the name of the said Frank Tinker has been entered in the Register of Patents as the Proprietor of this Patent as No. 9 of 1920.

In witness whereof I have hereunto put my hand at Port-of-Spain, this 20th day of January, in the year one thousand nine hundred and twenty.

A. C. ROBINSON,

Registrar.

HEADQUARTERS LOCAL FORCES.

ST. JAMES'S BARRACKS, TRINIDAD,

1st April, 1920.

HIS EXCELLENCY THE GOVERNOR AND COMMANDER-IN-CHIEF has been pleased to accept the resignation of the Commission in the Local Forces held by SECOND LIEUTENANT L. R. WHEELER, Queen's Royal College Cadet Corps as from the 30th March, 1920.

By Command,

F. S. WALDEGRAVE,

MAJOR,

Acting Commandant Local Forces.

NOTICE.

NOTICE is hereby given that Mrs. LEONTINE PEGUS has been appointed Registrar of Births and Deaths for the Chaguaramas District, in the Ward of Diego Martin, County of St. George, as from the 1st proximo, *vice* Mr. P. S. JOHNSON, resigned.

A. S. BOWEN,

Supt. Registrar, County of St. George.

Warden's Office, Port-of-Spain,
30th March, 1920.

Approved

A. C. ROBINSON,

Registrar-General.

31st March, 1920.

PUBLIC WORKS OFFICE,

PORT-OF-SPAIN,

27th March, 1920.

THE Chairman of the St. Ann's and Diego Martin Local Road Board has given notice of the following resolution for the next meeting of the Central Road Board.

G. A. SALOMON,

(2 ins.) Acting Secretary, Central Road Board.

Resolved:—(1) That the Don Miguel Cart Road in the Ward of Aricagua, St. Ann's and Diego Martin Road Union, be extended in a southerly direction for a distance of half ($\frac{1}{2}$) a mile along a trace reserved by Mr. Frederick Herrera.

(2) That a section of the Grande Rivière Bridle Road in the Ward of Diego Martin, St. Ann's and Diego Martin Road Union, be diverted through lands of Willie Locast, Tony Gonzales, Carasquero and Howard King, a distance of 1,000 feet so as to avoid a steep and dangerous hill.

TRINIDAD.

COURT HOUSE,

7th April, 1920.

NOTICE TO JURORS.

PUBLIC NOTICE is hereby given that one of the Judges of the Supreme Court will sit in Chambers at the Court House, Port-of-Spain, on THURSDAY THE 15TH DAY OF APRIL, at the hour of 10 o'clock in the forenoon for the purpose of hearing applications by parties claiming exemption from serving as Jurors at the Sessions to be held on Monday the 19th day of April, 1920.

Sessions will be held at San Fernando on Tuesday the 13th day of April, 1920, and a Judge will sit in Chambers at the Court House, San Fernando, at 9.15 a.m. of the same day, for the purpose of hearing applications from persons claiming exemption from serving as Jurors at the Sessions to be held there.

F. COLLINS,

Acting Registrar.

Post Office Notice.

INFORMATION has been received from the Colonial Postmaster, Barbados, stating that from the 1st April next the additional penny War Tax stamp will be discontinued on all letters from that Colony. Any letter received with only the Barbados War Tax stamp in place of the penny postage stamp affixed should not be treated as an insufficiently prepaid letter, and should not therefore be taxed, as War Tax stamps may be used in place of ordinary ones.

CLARENCE ROSS,

General Post Office,

Postmaster-General.

Port-of-Spain,

31st March, 1920.

Post Office Notice.

INFORMATION has been received from the Presidency Postmaster, Bombay, stating that the equivalents in Indian money of the values of all British Postal Orders issued in British Colonies and Possessions between the 6th and 11th February, 1920, inclusive, will be calculated at the rate of 2/9 per rupee. Those issued on or after the 12th February, 1920, will be paid at the rate of 2/11 per rupee.

CLARENCE ROSS,

Postmaster-General.

General Post Office,

Port-of-Spain,

6th April, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

ELIZABETH ADAMS, a Depositor in the Post Office Savings Bank, having reported the loss of her Savings Bank Pass Book No. 4124, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,

Postmaster-General.

1st April, 1920.

Post Office Savings Bank.

NOTICE.

NOTIFICATION having been received at this Office respecting the death on 14th March, 1920, of GOOLAB RAM, a depositor in the Post Office Savings Bank and there being reason to believe that he died intestate; Notice is hereby given, that unless before the 4th April, 1920, probate of the Will of the said GOOLAB RAM is, or Letters of Administration of his Estate and Effects are, produced at this Office, the amount in deposit (being under £50) to the credit of GOOLAB RAM, will be paid to his wife, DUNKOREE, in whose favour an appointment was made.

CLARENCE ROSS,

Post Office Savings Bank,

Postmaster-General.

6th April, 1920.

HEADQUARTERS LOCAL FORCES.

ST. JAMES'S BARRACKS, TRINIDAD,

29th June, 1920.

Trinidad Constabulary.

THE undermentioned Officers having left the Colony, are struck off the strength of the Local Forces from the dates shown :--

Captain (Inspector) H. E. C. CAVENAUGH,
dated 31st May, 1920.

Lieutenant-Colonel (Deputy Inspector-General)
MAX SMITH, dated 12th June, 1920.

HIS EXCELLENCY THE ACTING GOVERNOR AND COMMANDER-IN-CHIEF has been pleased to approve of the following promotions and appointments :--

Mr. C. E. DURUTY Gentleman, to be a Sub-Inspector, dated 1st June, 1920, with rank in the Local Forces as Lieutenant.

Mr. PERCY ECKEL, Gentleman, to be a Sub-Inspector, with rank as Lieutenant, dated 14th June, 1920.

Captain (Inspector) A. E. HARRAGIN, D.S.O., to be Major, dated 22nd June, 1920.

Second Lieut. H. McM. GOODEN-CHISHOLM to be Lieutenant, dated 22nd June, 1920.

(Sgd.) G. H. MAY, COLONEL,
Commandant Local Forces.

NOTICE.

FIRE INSURANCE COMPANIES.

AGENTS of Fire Insurance Companies are hereby notified that His Excellency the acting Governor has in accordance with Section 14 of Ordinance 289 been pleased to order that the amount of the contribution for the year 1920, due by each of the Fire Insurance Companies doing business in the Colony towards the expenditure on Fire Brigades, shall be twenty-seven pounds, four shillings and six pence (£27 4 6) which must be paid into the Colonial Treasury on or before the 15th July, 1920.

After that date a penalty of one pound (£1) shall be incurred for every day during which the above sum remains unpaid.

C. A. POLLONAI, S,

Acting Receiver-General.

Colonial Treasury, Port-of-Spain,
23rd June, 1920.

NOTICE OF DISSOLUTION.

I, the undersigned Registrar of Friendly Societies in conformity with the powers and authorities vested in me as such Registrar by the Friendly Societies Ordinance No. 45 of 1917 do hereby award that the LA DIVINA PASTORA FRIENDLY SOCIETY of La Pastora Village, Arouca, be, and the same is hereby dissolved.

Dated at Port-of-Spain this 19th day of June, 1920.

(13 ins.) CHARLES A. CHILD,
Registrar of Friendly Societies.

Post Office Notice.

THE Rates of Commission on money orders to the United States of America from this Colony will be at the rate of 3d. on every shilling or part of a shilling, and to Canada at the rate of 1½d. on every shilling or part of a shilling.

CLARENCE ROSS,

General Post Office, Postmaster-General.
Port-of-Spain,
25th June, 1920.

Post Office Notice.

INFORMATION has been received from the Postmaster-General, London, stating that the Government of Malta has decided to abolish the War Tax of one half penny on all letters, and three pence for all parcels, posted in that Colony for other parts of the British Empire, from the 1st June, 1920. It has also been decided that the rates of postage from that Colony will be at the rate of one penny half penny for the first ounce and one penny for each additional ounce.

The War Tax on letters posted in Nyasaland has also been abolished from the 1st January, 1920.

CLARENCE ROSS,

Postmaster-General.
General Post Office,
Port-of-Spain,
29th June, 1920.

Post Office Savings Bank.

NOTICE.

NOTIFICATION having been received at this Office respecting the death on 18th June, 1920, of JOHN JOSEPH a depositor in the Post Office Savings Bank Cedros and there being reason to believe that he died intestate; Notice is hereby given, that unless before the 24th July, 1920, probate of the Will of the said JOHN JOSEPH is, or Letters of Administration of his Estate and Effects are, produced at this Office, the amount in deposit (being under £50) to the credit of JOHN JOSEPH will be paid to LEONISE JOSEPH in whose favour an appointment was made by JOHN JOSEPH.

CLARENCE ROSS,

Postmaster-General.
Post Office Savings Bank,
25th June, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

PURVA PILLAI, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 11837, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,

Postmaster-General.
29th June, 1920.

NOTICE OF DISSOLUTION.

I, the undersigned Registrar of Friendly Societies in conformity with the powers and authorities vested in me as such Registrar by the Friendly Societies Ordinance No. 45 of 1917 do hereby award that the LA DIVINA PASTORA FRIENDLY SOCIETY of La Pastora Village, Arouca, be, and the same is hereby dissolved.

Dated at Port-of-Spain this 19th day of June 1920.

CHARLES A. CHILD,
(13 ins.) Registrar of Friendly Societies.

Post Office Notice.

INFORMATION has been received from the Postmaster-General, London, stating that the commission on money orders issued through the United Kingdom for payment in the Union of South Africa, Rhodesia, Nyasaland, South West Africa and Mozambique is as follows:—

For every complete £1... .. 1/9.
" " 4/- or fraction of 4/-, whatever the amount of the order ... 5d.

CLARENCE ROSS,
Postmaster-General.

General Post Office,
Port-of-Spain,
20th July, 1920.

Post Office Savings Bank.**NOTICE.**

NOTIFICATION having been received at this Office respecting the death on 8th June, 1919, of HEERAMAN a depositor in the Post Office Savings Bank Arima and there being reason to believe that he died intestate; Notice is hereby given, that unless before the 20th August, 1920, Probate of the Will of the said HEERAMAN is, or Letters of Administration of his Estate and Effects are, produced at this Office, the amount in deposit (being under £100) to the credit of HEERAMAN will be paid to BAGHA and GUNSAM in whose favour an appointment was made by HEERAMAN.

CLARENCE ROSS,
Postmaster-General.

Post Office Savings Bank,
21st July, 1920.

Post Office Savings Bank, Trinidad.**NOTICE.**

GOBINDA H, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 17342, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General.

21st July, 1920.

TRINIDAD AND TOBAGO.**The Patents, Designs and Trade Marks Ordinance, No. 76.**

(Laws of Trinidad and Tobago Vol. II.)

PATENT.

I, BLAZINI GREGORY MONTSERIN, Acting Registrar of Patents, Designs and Trade Marks for the Colony of Trinidad and Tobago, do hereby certify that on Tuesday the 6th day of July, 1920, has been delivered to me by George McAlister Boyack of Port-of-Spain, Clerk to Messrs. J. D. Sellier & Co., Solicitors, a Declaration in writing signed by Henry Hurter, Mechanical Engineer, of 3652, McRee Avenue, St. Louis, State of Missouri, United States of America, a Citizen of the United States, of a certain Invention whereof the said Henry Hurter claims to be the Inventor or Proprietor, being an Invention for "Cane Crushing Apparatus" together with a Specification describing the nature of the said Invention and the manner in which the same is to be performed and that the name of the said Henry Hurter has been entered in the Register of Patents as the Proprietor of this Patent as No. 18 of 1920.

In witness whereof I have hereunto put my hand at Port-of-Spain, this 20th day of July, 1920.

B. MONTSERIN,
Acting Registrar.

TRINIDAD AND TOBAGO.**The Patents, Designs and Trade Marks Ordinance, No. 76.**

(Laws of Trinidad and Tobago, Vol. II.)

PATENT.

I, BLAZINI GREGORY MONTSERIN, Acting Registrar of Patents, Designs and Trade Marks for the Colony of Trinidad and Tobago, do hereby certify that on Tuesday the 6th day of July, 1920, has been delivered to me by George McAlister Boyack of Port-of-Spain, Clerk to Messrs. J. D. Sellier & Co., Solicitors, a Declaration in writing signed by Henry Hurter, Mechanical Engineer of 3652, McRee Avenue, S. Louis, State of Missouri, United States of America, a citizen of the United States, of a certain invention whereof the said Henry Hurter claims to be the inventor or proprietor being an invention for "Rolls for Cane Crushing Apparatus" together with a specification describing the nature of the said Invention and the manner in which the same is to be performed and that the name of the said Henry Hurter has been entered in the Register of Patents as the Proprietor of this Patent as No. 19 of 1920.

In witness whereof I have hereunto put my hand at Port-of-Spain, this 20th day of July, 1920.

B. MONTSERIN,
Acting Registrar.

The Liquor Licenses Ordinance, No. 177.

NOTICE is hereby given that a notification in writing has this day been lodged with me the undersigned by Sew Ping of Rambert Village, that it is his intention to apply to the Magistrate, County of Victoria, sitting at the San Fernando Police Court, on TUESDAY THE 27TH DAY OF JULY, 1920, at the hour of 10 in the forenoon, for an assignment to him of the Spirit Retailer's License now held by Yee Low Yie and Hop Louis Achee, trading as Yee Hop & Co., in respect of premises situate at Rambert Village, in the said County, and bounded on the North by heirs of Harrylalsungh, South by Garman Bourdett, East by La Romain Estate and West by Public Road.

Dated this 15th day of July, 1920, at the San Fernando Police Court.

O. T. CAZABON,
Clerk of the Peace, County of Victoria.

TRINIDAD AND TOBAGO.

No. 48 of 1920.

By His Excellency THOMAS ALEXANDER VANS BEST, C.M.G., C.B.E.,
Acting Governor and Commander-in-Chief in and over the
Colony of Trinidad and Tobago and its Dependencies,
Vice-Admiral thereof, &c., &c., &c.

[L.S.]

T. A. V. BEST,
Acting Governor.

A PROCLAMATION.

WHEREAS on the Seventh day of May, in the year of Our Lord one thousand nine hundred and twenty, an Ordinance was enacted in the said Colony, entitled "An Ordinance No. 16 of 1920, to amend the Public Health Ordinance";

And Whereas on the Fourteenth day of May, in the year of Our Lord one thousand nine hundred and twenty, a certain other Ordinance was enacted in the said Colony, entitled "An Ordinance, No. 21 of 1920, to give temporary power to prohibit the exportation of goods";

And Whereas on the Fourteenth day of May, in the year of Our Lord one thousand nine hundred and twenty, a certain other Ordinance was enacted in the said Colony, entitled "An Ordinance, No. 22 of 1920, to further and protect the activities and interests of the Boy Scouts Association in this Colony";

And Whereas Instructions have been received by me that the King will not be advised to exercise his power of disallowance with respect to these Ordinances;

Now, therefore, I, THOMAS ALEXANDER VANS BEST, Acting Governor as aforesaid, do hereby proclaim and make known to all and every the Inhabitants of the said Colony and its Dependencies that the said Ordinances have not been disallowed by His Majesty, and their Honours the Judges of the said Colony and the several Magistrates therein and all others concerned are to take notice and govern themselves accordingly.

Given under my Hand and the Seal of the Colony at Government House, in the City of Port-of-Spain, in the Island of Trinidad, this 5th day of August, 1920.

By His Excellency's Command,

H. B. WALCOTT,
Acting Colonial Secretary.

T. A. V. BEST,
Acting Governor.

Regulation made by the Acting Governor in Executive Council under
Section 22 of the Post Office Ordinance, 1918.

MONEY ORDERS ON CANADA.

The Regulation made on the 24th day of June, 1920, is hereby revoked, and in lieu thereof shall be read the following:—

The rates of commission to be charged upon Money Orders on Canada shall from this date and until further notice be:—

For an order for each shilling or part of a shilling 3d.

Made by the Acting Governor in Executive Council this 9th day of August, 1920.

(M.P. 1743/08.)

H. L. KNAGGS,
Clerk of the Council.

TRINIDAD AND TOBAGO.

No. 49 of 1920.

By His Excellency THOMAS ALEXANDER VANS BEST, C.M.G., C.B.E.,
Acting Governor and Commander-in-Chief in and
over the Colony of Trinidad and Tobago and its
Dependencies, Vice-Admiral thereof, &c., &c., &c.

[L.S.]

T. A. V. BEST,
Acting Governor.

A PROCLAMATION.

WHEREAS on the Fourteenth day of May, in the year of Our Lord one thousand nine hundred and twenty, an Ordinance was enacted in the said Colony, entitled "An Ordinance No. 20 of 1920, for taking the Census of the Colony for the year 1921";

And Whereas instructions have been received by me that the King will not be advised to exercise his power of disallowance with respect to this Ordinance;

Now, therefore, I, THOMAS ALEXANDER VANS BEST, Acting Governor as aforesaid, do hereby proclaim and make known to all and every the inhabitants of the said Colony and its Dependencies that the said Ordinance has not been disallowed by His Majesty, and their Honours the Judges of the said Colony and the several Magistrates therein and all others concerned are to take notice and govern themselves accordingly.

Given under my Hand and the Seal of the Colony at Government House, in the City of Port-of-Spain, in the Island of Trinidad, this 9th day of August, 1920.

By His Excellency's Command,

H. B. WALCOTT,
Acting Colonial Secretary.

T. A. V. BEST,
Acting Governor.

Regulation made by the Acting Governor in Executive Council under Section 22 of the Post Office Ordinance, 1918.

MONEY ORDERS ON THE UNITED STATES OF AMERICA.

The Regulation made on the 24th day of June, 1920, is hereby revoked and in lieu thereof shall be read the following:—

The rates of commission to be charged upon Money Orders on the United States of America shall from this date and until further notice be:—

For an order for each shilling or part of a shilling 5d.

Made by the Acting Governor in Executive Council this 9th day of August, 1920.

(M.P. 1743/08.)

H. L. KNAGGS,
Clerk of the Council.

EDUCATION.

NOTICE is hereby given under Section 12 Sub-section (a) of the Education Ordinance, No. 13 of 1918, of the following application that has been made to the Board:—

Date of Application.	Names of Applicant.	Particular of Application.
July 20, 1920.	Rev. G. McCartney	... Application for permission to remove the Los Narejos E.C. School to Guayamar (1½ miles distant) (Toco.)

SECRETARY'S OFFICE,
5th August, 1920.—(3 ins.)

RALPH GOMEZ,
Secretary.

HEADQUARTERS LOCAL FORCES,
ST. JAMES'S BARRACKS,
TRINIDAD,

4th September, 1920.

Trinidad Mounted Infantry—Disbandment of.

HIS EXCELLENCY THE ACTING GOVERNOR has been pleased to authorise the disbandment of the Trinidad Mounted Infantry with effect from the 26th August, 1920, this Unit having been raised for the duration of the War only.

His Excellency wishes to thank Colonel A. de Boissière and all ranks of the Unit for the services they rendered and has been pleased to approve of Captain C. S. Rogers retaining the honorary rank of Captain and Lieutenant L. M. Legendre retaining the honorary rank of Lieutenant in recognition of the valuable services rendered by these two Officers.

(Authority M.P. 6290/1920.)

By Command,

G. H. MAY, COLONEL,
Commandant Local Forces.

Post Office Notice.

INFORMATION has been received from the Postmaster-General, London, stating that the exchange of money orders between the United Kingdom and Germany has been resumed, and money orders may now be advised through the United Kingdom under the usual conditions for payment in Germany.

Also that the rate of commission on money orders payable in the Union of South Africa Rhodesia, South West Africa, Nyasaland and Mozambique is at the rate of 2d. for every £1 with a minimum charge of 4d.

CLARENCE ROSS,

General Post Office, Postmaster-General,
Port-of-Spain,
2nd September, 1920.

Post Office Notice.

INFORMATION has been received from the Postmaster-General, London, stating that the rate of postage on letters posted in Nigeria for delivery in the United Kingdom or any British Colony or Protectorate, or at a British Agency in Morocco or Weihaiwei or on a British ship of War will be:—

For packets not exceeding one ounce ... 2d.
For every additional ounce or part of an ounce 1d.

Also that the War Tax on letters posted in Jamaica will be continued until the 31st March, 1921.

CLARENCE ROSS,
Postmaster-General.

General Post Office,
Port-of-Spain,
8th September, 1920.

Summary Convictions (Offences) Ordinance No. 25 of 1917.

THE undermentioned person has been authorised and appointed as a fit and proper person to arrest and deal with suspected persons under Section 5, Sub-section 2, of Ordinance No. 25 of 1917.

Name.	Occupation.
Charles L. Watson	... Overseer, Moruga.

GEO. H. MAY, COLONEL,
Inspector-General of Constabulary.
Constabulary Headquarters,
Port-of-Spain,
16th August, 1920.

"The Supplemental Constabulary Ordinance, 1906."

THE undermentioned have been appointed and struck off the roll of Rural and Estate Constables under the provisions of the "Supplemental Constabulary Ordinance No. 11 of 1906."

Rural Constables appointed.

No.	Date of appointment.	Name.	Place.
733	28th Aug., 1920	George Phillips	Port of-Spain.
734	Do.	George Dick	Charlotteville Tob'go
735	Do.	Samuel Perry	do.
736	Do.	Vincent Augustin	Port-of-Spain.
737	Do.	Joseph St. Vincent	Tabaquite.
738	Do.	Chas. J. Sladden	Plymouth, Tobago.
739	Do.	Abdool Samud	Waterloo, Co. Caroni.
740	Do.	Noah Alexander	Piparo, Princes Town.
741	Do.	John Alexander	Freeport Mission Rd.
742	Do.	William Henry	Phenix Pk., Co.
743	Do.	Joseph Herbert	do. [Caroni.

Rural Constables struck off.

426	28th Aug., 1920	Alexis Johnson	Flanagin Town.
126	Do.	James Jarvis	Brasso.
726	Do.	James Jaikeransingh	S. W. Division.
721	Do.	Sydney O. Bahador	Caroni.
596	Do.	Gibson Joseph	Toco.
31	Do.	Samuel Riley	Erin.
732	Do.	R. W. Boyce	Tabaquite.
	Do.	Jos. Nathaniel Jones	Mason Hall, Tobago.

Estate Constables appointed.

248	28th Aug., 1920	Aaron Howard	Tobago.
249	Do.	Jeremiah Carter	Richmond, Tobago.

Estate Constable struck off.

106	28th Aug., 1920	James Frederick	Rosemead, Tobago.
-----	-----------------	-----------------	-------------------

GEO. H. MAY, COLONEL,
Inspector-General of Constabulary.
Constabulary Head Quarters,
Port-of-Spain,
28th August, 1920.

NOTICE OF DISSOLUTION.

I, the undersigned Registrar of Friendly Societies in conformity with the powers and authorities vested in me as such Registrar by the Friendly Societies Ordinance No. 45 of 1917 do hereby award that the LA DIVINA PASTORA FRIENDLY SOCIETY of La Pastora Village, Arouca, be, and the same is hereby dissolved.

Dated at Port-of-Spain this 19th day of June, 1920.

CHARLES A. CHILD,
Registrar of Friendly Societies.

(13 ins.)

Post Office Notice.

INFORMATION has been received from the Postmaster-General, London, stating that the postal War Tax in force in Southern Rhodesia is to be extended to the 30th June, 1921.

The Government of Seychellés has increased the rates of postage on letters to the United Kingdom and places within the Empire to nine cents of a rupee for the first ounce, and six cents for every additional ounce or fraction thereof.

CLARENCE ROSS,
General Post Office, Postmaster-General,
Port-of-Spain,
13th October, 1920.

Post Office Savings Bank, Trinidad.**NOTICE.**

MARY WILLIAMS, a Depositor in the Post Office Savings Bank, having reported the loss of her Savings Bank Pass Book No. 9953, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General,
5th October, 1920.

Post Office Savings Bank, Trinidad.**NOTICE.**

MONEA, a Depositor in the Post Office Savings Bank having reported the loss of her Savings Bank Pass Book No. 7314, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General,
5th October, 1920.

Post Office Savings Bank, Trinidad.**NOTICE.**

ZAHOOR HUSAIN 134946, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 21825, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General,
7th October, 1920.

Post Office Savings Bank, Trinidad.**NOTICE.**

SOOGEAH, a Depositor in the Post Office Savings Bank, having reported the loss of her Savings Bank Pass Book No. 1205, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General,
11th October, 1920.

Post Office Savings Bank, Trinidad.**NOTICE.**

JEWBODH, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 20740, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General,
13th October, 1920.

NOTICE.**The Trinidad British Oil and Trading Syndicate, Limited.**

Registered Office: No. 12, St. Vincent st., Port-of-Spain.

NOTICE is hereby given that I have been appointed Liquidator of the "Trinidad British Oil and Trading Syndicate, Limited," and that a meeting of the Creditors of the said Syndicate, will take place at its Registered Office, No. 12, St. Vincent street, Port-of-Spain, at 12.30 p.m. on Friday the 22nd day of October, 1920.

Dated, at Port-of-Spain, this 9th day of October, 1920.

J. BENJAMIN PRICE,
Liquidator of the above Syndicate.

TRINIDAD AND TOBAGO.

PORT-OF-SPAIN POLICE COURT, COUNTY OF
ST. GEORGE WEST.

The Liquor Licenses Ordinance, No. 177.

NOTICE is hereby given that a notification in writing has this day been lodged with me the undersigned Clerk of the Peace of this Court by Soo Ping Chow of Petit Bourg Village, that it is his intention to apply to the Magistrate at the Port-of-Spain Police Court on **MONDAY THE 18TH DAY OF OCTOBER, 1920**, next ensuing, for a transfer to other premises situate at Rapsey's Land, Barataria, San Juan, of his Magistrate's License to carry on the trade of a Spirit Retailer held by him for premises situate at Petit. Bourg Village, San Juan.

Dated at the Port-of-Spain Police Court this 8th day of October, 1920.

L. CYRIL INNIS,
Clerk of the Peace.

COLONIAL SECRETARY'S OFFICE,
16TH NOVEMBER, 1920.

HIS EXCELLENCY THE GOVERNOR has been pleased to appoint Mr. F. GOMEZ BURKE on three months' probation to be 3rd Clerk and Paymaster, Sub-Treasury, Tobago (Grade VII of the Civil Establishment), *vice* Mr. H. BIRBAL.

By Command,

T. A. V. BEST,
Colonial Secretary.

(No. 342.)

COLONIAL SECRETARY'S OFFICE,
16TH NOVEMBER, 1920.

HIS EXCELLENCY THE GOVERNOR has, with the approval of the Secretary of State for the Colonies, been pleased to appoint Mr. JAMES MCGHEE to the post of Inspector of Way and Works, Trinidad Government Railway.

By Command,

T. A. V. BEST,
Colonial Secretary.

(No. 343.)

COLONIAL SECRETARY'S OFFICE,
16TH NOVEMBER, 1920.

HIS EXCELLENCY THE GOVERNOR has been pleased to appoint Mr. J. A. CUMMING, 2nd Clerk, Receiver-General's Department, to act as Chief Clerk and Cashier during the absence on leave of Mr. ALFRED MONTEIL.

By Command,

T. A. V. BEST,
Colonial Secretary.

(No. 344.)

COLONIAL SECRETARY'S OFFICE,
16TH NOVEMBER, 1920.

THE Town Clerk, Arima, has notified the Government that at a meeting of the Arima Borough Council held on the 9th instant, Mr. CHARLES HENRY JOSEPH DE GANNES was re-elected Mayor of Arima for the ensuing year.

By Command,

T. A. V. BEST,
Colonial Secretary.

(No. 345.)

COLONIAL SECRETARY'S OFFICE,
15TH NOVEMBER, 1920.

HIS EXCELLENCY THE GOVERNOR has directed the publication of the draft of "A Bill to amend the West Indian Court of Appeal (local jurisdiction) Ordinance, 1920," which it is proposed to introduce into the Legislative Council, a copy of which is issued with this *Gazette*.

An expression of the views of persons interested in the objects of the Bill is hereby invited, such observations to reach the Colonial Secretary not later than a month from the date of this notice.

By Command,

T. A. V. BEST,
Colonial Secretary.

(No. 340.)

NOTICE.

Tacarigua Local Road Board.

IN accordance with section 88 Roads Ordinance No. 28 of 1917, a bye-election of the above Board will be held on THURSDAY THE 9TH DECEMBER, 1920, at the Warden's Office, Tunapuna, between the hours of 9 a.m. and 12 noon and 2 p.m. and 5 p.m., for the purpose of filling a vacancy on the Board.

Candidates for election must give at least seven (7) clear days notice in writing to the Chairman before the day of election.

A. S. BOWEN,
Returning Officer.

Warden's Office, Tunapuna,
11th November, 1920.

NOTICE.

Stamp Duties Ordinance No. 28 of 1908.

NOTICE is hereby given that a Licence to deal in Stamps at the premises No. 35, Basilon Street, Port-of-Spain, has this day been issued to Mr. GEORGE E. LOWINSKY, under section 10 of Ordinance No. 28 of 1908.

D. SLYNE,
Receiver-General

Colonial Treasury,
Port-of-Spain,
11th November, 1920.

Post Office Notice.

INFORMATION has been received from the Postmaster-General, London, stating that the Government of Malta have decided to increase the rates of postage on letters posted in that Colony for delivery in other parts of the British Empire to twopence for the first ounce and one penny for each additional ounce from the 1st October, 1920.

CLARENCE ROSS,
Postmaster-General.

General Post Office,
Port-of-Spain,
12th November, 1920.

Post Office Savings Bank, Trinidad.

NOTICE.

HENRY BARTHOLOMEW a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. 23638, Notice is hereby given accordingly, and any person into whose possession this Pass Book may come is requested to forward it to this Office.

If not produced within four weeks from the date hereof, a new Pass Book will be issued to the Depositor.

CLARENCE ROSS,
Postmaster-General.

11th November, 1920.