

PART II.--Regulation 4 (2).

The maximum wholesale and retail prices of articles of the classes or descriptions specified in this Part of this Schedule (other than those specified in Part I of the Schedule) when sold or offered for sale to retailers or to members of the public in the usual course of trade, shall be the actual cost to the wholesaler or the retailer, as the case may be, of each such article together with an addition on such cost of such percentage as shall be sanctioned by the Competent Authority. Provided that, except with the approval of the Governor, such percentage shall not exceed the margin of profit which was customary in respect of each such article at the prices which prevailed before the 1st of September, 1939.

Foodstuffs.

Drugs, chemicals and medical supplies.

Cloths including cotton, linen, woollen and silk goods; articles of clothing and wearing apparel of every description.

Household goods.

Agricultural Implements.

Articles and materials used in construction work and in the building trades.

Bicycles and parts thereof.

Lubricating Oil.

Sporting ammunition, including powder, shot and shell.

Wrapping paper and paper bags.

Motor vehicle parts, tyres and tubes.

Made by the Governor the 22nd day of March, 1941.

By Command,

J. HUGGINS,
Colonial Secretary.

COLONIAL SECRETARY'S OFFICE,

20TH MARCH, 1941.

Arrangements have recently been made for special posting boxes to be established at the General Post Office, St. Vincent Street, Port-of-Spain, for returning to the Government any O.H.M.S. envelopes sent out to the general public so that they can be used again.

It would be appreciated if the general public would co-operate with this measure of economy by opening as carefully as possible any such envelopes they receive and returning them afterwards by means of the above receptacle, in which case the envelopes can continue to be used, thereby saving unnecessary wastage of paper.

Similar receptacles are also being provided at the post offices at San Fernando and Scarborough.

By Command,

J. HUGGINS,
Colonial Secretary.

TRINIDAD AND TOBAGO.

HUBERT YOUNG.

Governor.

Order under Section 2 of the Trading with the Enemy Ordinance, 1939, as amended by the Defence (Trading with the Enemy) Regulations, 1940.

I, HUBERT WINTHROP YOUNG, Governor of the Colony of Trinidad and Tobago, in exercise of the powers conferred on me by Section 2 of the Trading with the Enemy Ordinance, 1939, as amended by the Defence (Trading with the Enemy) Regulations, 1940, do hereby order and direct that the provisions of the Trading with the Enemy Ordinance, 1939, shall apply in relation to Jugoslavia as they apply in relation to enemy territory.

Dated this 25th day of April, 1941.

By Command.

J. HUGGINS,

Colonial Secretary.

(No. 387.)

TRINIDAD AND TOBAGO.

HUBERT YOUNG,

Governor.

Order made by the Governor under the authority of Regulation 6 (1) and (2) of the Defence Regulations, 1939, for the Control of Communications.

1. This Order may be cited as the Control of Communications (Amendment) Order, 1941.

2. For paragraph (B) of Article 4 of the Control of Communications Order (No. 1), 1941, there shall be substituted the following paragraph:—

"Any post card with address label or slip to fold back and adhere to the post card for address purposes, or any post card consisting of a folded sheet of paper completely gummed together on the inner side, or any postal packet the envelope whereof has been adapted for re-use by means of a gummed slip or tape affixed thereto or has a gummed label (other than an Official Service label) affixed thereto for any purpose other than that of an address label."

Made this 28th day of April, 1941, and published by Command.

J. HUGGINS,

Colonial Secretary.

(M.P. 50585.)—(No. 389.)

TRINIDAD.

In the Supreme Court of Trinidad and Tobago

No. 346

IN THE MATTER OF
THE REAL PROPERTY ORDINANCE, CHAPTER 160.

AND

IN THE MATTER OF
THE APPLICATION OF JAMES HUGGINS TO BRING LANDS UNDER THE REAL PROPERTY ORDINANCE.

NOTICE is hereby given that an application for a Certificate of Title under the above-named Ordinance has been made by James Huggins on his behalf in respect of All and Singular that certain piece or parcel of land situate at Petit Bourg, San Juan, in the Ward of St. Ann's, in the Island of Trinidad comprising eight thousand seven hundred and seventy (8,770) superficial feet and abutting on the North upon lands formerly of Daniel Raymond but now of Lewis Williams, on the South upon lands of Lazarus Durham, on the East upon Bushe Street and on the West upon lands formerly of Jane McLentick but now of C. Rennes.

The Judge of the Supreme Court dealing with the said application has ordered Public Notice to be given that if no Caveat be lodged at the office of the undersigned within one month from the date of the publication of this notice in the *Royal Gazette* of the Colony, it shall be lawful for the Registrar-General to bring the said parcel of land under the provisions of the above Ordinance.

Dated this 30th day of April, 1941.

SAMUEL A. HUGGINS.
Acting Registrar-General.

GENERAL POST OFFICE,
PORT-OF-SPAIN,
2ND MAY, 1941.

POST OFFICE NOTICE.**Postal Agency, Belle Garden, Tobago.**

It is notified for general information that a Postal Agency (for the sale of stamps, collection and delivery of correspondence, registered packets and parcels), was opened at Belle Garden, Tobago, on the 1st May, 1941.

D. M. FRASER,
Postmaster-General.

(M.P. 52034)

NOTICE TO MARINERS.

A Rubble Bank will be tipped from the Western end of the Queen's Wharf running due South through the East and West arm of the Lighthouse Jetty.

Mariners and owners of craft are warned that the approach to the inside area of the Lighthouse Jetty will be dangerous, and vessels approaching will do so entirely at their own risk.

29th April, 1941.

A. BERTRAM SMITH,
Harbour Master.

COLONIAL SECRETARY'S OFFICE,

18TH JUNE, 1941.

With reference to the notice dated the 31st May and published in the *Royal Gazette* on the 5th June, 1941, it is notified for information that the undermentioned ships have been added to the Statutory and Discrimination Lists:—

STATUTORY LIST.			
<i>Name.</i>	<i>Gross tonnage.</i>		<i>Flag.</i>
Pescador	... Unknown	Portuguese.
Esmeralda	... 4,328	Panamanian.
Tropicus	... 3,609	do.
Omega	... 3,638	do.
DISCRIMINATION LIST.			
Yildun	... 3,300	Finnish.

By Command,

J. HUGGINS,
Colonial Secretary.

(No. 463)

LAND ACQUISITION ORDINANCE.

NOTICE is hereby given in accordance with Section 50 of the Land Acquisition Ordinances, 1925-1941, that the work of widening a corner on the Golden Grove Road in the Ward of Tacarigua, County of St. George, through land declared by Notice in the *Royal Gazette* of 29th May, 1941, to have been acquired from the Trinidad Sugar Estates, Ltd., has been completed.

CHARLES J. SELLIER,
for Director of Works and Transport.

7th June, 1941.—(M.P. 53364.)

LAND ACQUISITION ORDINANCE.

NOTICE is hereby given in accordance with Section 50 of the Land Acquisition Ordinances, 1925-1941, that the work of draining the Eastern Main Road, in the Ward of Tacarigua, County of St. George, through lands declared by Notice in the *Royal Gazette* of 29th May, 1941, to have been acquired from John Robert Adam now S. W. & U. M. Adam, has been completed.

CHARLES J. SELLIER,
for Director of Works and Transport.

11th June, 1941.—(M.P. 47825)

NOTICE

IT is notified for general information that the Chaguaramas Postal Agency has been closed to the public as from the 13th June, 1941.

L. W. SNOW,
for Postmaster-General.

17th June, 1941.

6. In the application of section one of this Act to Northern Ireland for the reference to a commissioner for oaths appointed under section one of the Commissioners for Oaths Act, 1889 there shall be substituted a reference to a commissioner to administer oaths appointed under section seventy-four of the Supreme Court of Judicature Act (Ireland), 1877. Application to Northern Ireland. 40 & 41 Vict. c. 57.

7. Any Order in Council or order made under this Act may be evoked or varied by a subsequent Order in Council or order made in like manner. Provision as to orders.

8.—(1) This Act may be cited as the Evidence and Powers of Attorney Act, 1940. Short title and interpretation.

(2) In this Act the expression "war period" means the period during which the Emergency Powers (Defence) Act 1939, is in force. 2 & 3 Geo. 6. c. 62.

STATUTORY RULES AND ORDERS.

1940 No. 1192.

EVIDENCE.

POSTAL PACKETS.

ORDER IN COUNCIL UNDER S. 2 (2) (c) OF THE EVIDENCE AND POWERS OF ATTORNEY ACT, 1940 (3 & 4 GEO. 6. C. 28), SPECIFYING THE PERSONS WHO ARE COMPETENT OFFICERS FOR THE PURPOSE OF SIGNING CERTIFICATES.

At the Court at Buckingham Palace, the 2nd day of July, 1940.

PRESENT,

The King's Most Excellent Majesty in Council.

WHEREAS by subsection (2) (c) of section 2 of the Evidence and Powers of Attorney Act, 1940, it is enacted that the expression "competent officer" in that section means a person holding any such appointment or office (whether within or without the United Kingdom) concerned with the examination of postal packets as may be specified in an Order of His Majesty in Council:

Now, THEREFORE, His Majesty, in exercise of the power so conferred upon Him and of all other powers enabling Him in that behalf, by and with the advice of His Privy Council, is pleased to order and it is hereby ordered that any person holding any such appointment or office as is specified in the schedule to this Order, being appointments or offices concerned with the examination of postal packets, shall be a competent officer for the purposes of section 2 of the Evidence and Powers of Attorney Act, 1940.

RUPERT B. HOWORTH.

SCHEDULE.

Director or Senior Staff Officer in the Investigation Branch of the Personnel Department of the Post Office.

Deputy Assistant Censor or superior office in the Postal and Telegraph Censorship in the United Kingdom.

Assistant Censor or superior office in the Postal and Telegraph Censorship in any Dominion as defined in Section 1 of the Statute of Westminster, 1931, or in any territory in respect of which a Mandate has been accepted by His Majesty and is being exercised by His Majesty's Government in a Dominion.

COLONIAL SECRETARY'S OFFICE,

18TH OCTOBER, 1941.

HIS EXCELLENCY THE ACTING GOVERNOR has directed the publication of the draft of a Bill intituled "An Ordinance to confer a limited right of audience in the Courts of the Colony on United States Counsel" which it is proposed to introduce into the Legislative Council. The draft of the Bill is published as a Supplement to this *Gazette Extraordinary* and copies may be purchased from the Government Printer.

By Command,

J. F. NICOLL,

Acting Colonial Secretary.

(No. 676)

NOTICE.**GIFT PARCELS.**

It is notified for general information that the following conditions have been imposed in the United Kingdom, with regard to Gift Parcels of Clothing, Cloth and similarly rationed goods:--

Parcels not exceeding 5 lbs. in weight (gross) will be admitted freely.

If parcels exceed that weight, recipients in the United Kingdom may either accept the gift on surrendering the appropriate number of coupons, or allow the goods to be delivered to the "British Red Cross" for charitable distribution.

Charitable Organisations, having a United Kingdom Import Licence, may receive clothes, on the understanding that they collect coupons from recipients, when clothing is distributed.

R. B. SKINNER,

Secretary, Control Board.

Control Board Office,
Old Post Office Building,
St. Vincent Street,
Port-of-Spain.

17th October, 1941.

TRINIDAD AND TOBAGO.

J. HUGGINS,
Acting Governor.

THE STAMP (FEES) ORDINANCE, CAP. 207.

Payment of Fees order and Regulations.

IN exercise of the powers vested in him by sections 2, 3 and 4 of the Stamp (Fees) Ordinance, Cap. 207, and of all other powers enabling him, the Governor hereby makes the following Order and Regulations—

1. All fees payable under Rule 12 of the Rent Restriction Rules, 1941, shall be collected by means of adhesive postage stamps.

2. In the case of any Summons or any Notice under Rule 6 or any notice under Rule 8 or any subpoena for the attendance of a witness the stamps shall be affixed to the original copy of the Summons, notice or subpoena deposited in the office of the Board. In the case of an extra copy of a certificate the stamps shall be affixed to the application for such extra copy filed in the office of the Board.

3. Stamps referred to in the preceding regulations shall be cancelled by the Secretaries of the respective Rent Assessment Boards by perforation and by having the name of the Board and the date on which the cancellation is effected legibly imprinted thereon by an inked dye.

4. Persons authorised under Regulation 3 to cancel stamps or whose duty it is to receive documents to which are affixed stamps to be cancelled shall initial the stamps as evidence that they have accepted such stamps as unused and genuine.

5. This order and these Regulations shall be deemed to have come into force on the 9th day of October, 1941.

Dated this 29th day of October, 1941.

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

(No. 694.)

TRINIDAD AND TOBAGO.

J. HUGGINS,
Acting Governor.

Order made by the Governor under the authority of regulation 6 (1) and (2) of the Colonial Defence Regulations, 1939, for the Control of Communications.

I, JOHN HUGGINS, Acting Governor of the Colony of Trinidad and Tobago, in exercise of the powers conferred on me by regulations 6 (1) and (2) of the Colonial Defence Regulations, 1939, and of every other power hereunto enabling, do hereby order as follows:—

1. This Order may be cited as the Control of Communications Order (No. 2) 1941.
2. In this Order—
 - “postal packet” has the same meaning as in the Post Office Ordinance, 1938;
 - “photograph” includes any photographic plates, photographic films, cinematograph films or other sensitised articles which have been exposed or otherwise treated so as to record information, whether they have been developed or not;
 - “the appropriate officer” means any officer of Customs and Excise, any Immigration Officer, any member of the Police Force or any person authorised in that behalf by the Governor.

TRANSMISSION OTHERWISE THAN BY POST.

3. No person shall send or convey otherwise than by post or consign for the purpose of so sending or conveying from the Colony to any destination out of the Colony and no person shall convey on his person or in his baggage into the Colony from any place outside of the Colony any of the following “prohibited articles”, that is to say:—

- (i) any newspaper, book or other document whether printed, manuscript or typescript, or cuttings or portions from any of the above;
- (ii) any map, plan, sketch, drawing, print, photograph or other descriptive or pictorial representation, or literature for the blind;
- (iii) any postage or revenue stamps;
- (iv) any impression of any die, seal or stamp of or belonging to, or used, made or provided by any Government Department or by any Diplomatic, Naval, Military or Air Force Authority appointed by or acting on behalf of His Majesty;
- (v) any letters or memoranda;
- (vi) any gramophone records or sound tracks;
- (vii) any other article whatsoever recording information by words, signs or otherwise;

Provided that this prohibition shall not apply to—

- (a) any prohibited article in respect of which the person sending it or conveying it or consigning it for the purpose of so sending or conveying it has previously obtained a permit for the purpose issued by or on behalf of the Censor of Postal Packets and has complied with the conditions (if any) subject to which the permit has been granted ;
- (b) any prohibited article which has been produced for examination by the Censor of Postal Packets, or by a person authorised to act on his behalf, and has been approved by him and is being sent or conveyed in accordance with any conditions subject to which such approval has been given ;
- (c) any prohibited article conveyed or sent or consigned for the purpose of being so conveyed or sent by an accredited representative of His Majesty's Service or on that of a Government Department of the Colony or of a Trade Commissioner for Great Britain or one of the British Dominions, or for India, Burma or Southern Rhodesia ;
- (d) any prohibited articles conveyed or sent or consigned for the purpose of being so conveyed or sent by an accredited representative on the official service of the Chief Diplomatic Representative in the Colony of a foreign power ;
- (e) any prohibited article which is a document from a shipping or aircraft company or business firm addressed to the master or captain of an outgoing ship or aircraft or from a business firm or company addressed to the consignee of goods carried in such ship or aircraft, provided that such document—
 - (1) relates to the cargo, charter or other business of the vessel or aircraft on which it is to be conveyed and is necessary for the proper conduct of such business ;
 - (2) is submitted in an unsealed cover to the appropriate officer for examination and approval at the port or place of departure before delivery to the addressee ;
 - (3) is deposited and retained by the addressee in a safe or strong box on the ship or aircraft ;
- (f) any prohibited article or class of articles for the time being exempted from the requirements of this order by a written authority issued by or on behalf of the Governor, such authority and articles being submitted for inspection by the appropriate officer at the port or place of departure from, or arrival in, the Colony as the case may be.

TRANSMISSION BY POST.

4. No person shall despatch by post from the Colony to any person in any foreign country—

- (A) any postal packet containing any of the following articles, that is to say :—
 - (i) any newspaper, book or other document whether printed, manuscript or typescript, or cuttings or portions from any of the above ;

- (ii) any map, plan, sketch, drawing, print, photograph or other descriptive or pictorial representation, or literature for the blind ;
- (iii) any postage or revenue stamps ;
- (iv) any impression of any die, seal or stamp of or belonging to, or used, made or provided by any Government Department or by any Naval, Military or Air Force Authority, appointed by or acting on behalf of His Majesty ;
- (v) any gramophone records or sound tracks ;
- (vi) any goods or commodities ;

Provided that this prohibition shall not apply to the despatch of any such postal packet :—

- (a) by a person who has previously obtained a permit for the purpose, issued by or on behalf of the Chief Censor and who has complied with the conditions (if any) subject to which the permit has been granted ;
- (b) on His Majesty's Service or by a Government Department of the Colony or by a Trade Commissioner for Great Britain or one of the British Dominions ;
- (c) on the official service of the Chief Diplomatic Representative in the Colony of a foreign power.
- (d) addressed to and intended for members of His Majesty's Forces serving in the Field or British or allied subjects interned in a foreign country ;
- (e) containing only letters, trade circulars, catalogues, bills of account or lading, receipts, invoices and similar trade documents, cheques, bills of exchange or other negotiable or valuable securities, provided that the despatch, nature or contents of any such article or valuable security does not contravene any Defence, Post Office, or other Regulation, or law, for the time being in force, and provided that such postal packet is sent by a post other than parcel post, or any post card with address label or slip to fold back and adhere to the post card for address purposes, or any post card consisting of a folded sheet of paper completely gummed together on the inner side, or any postal packet the envelope whereof has been adapted for re-use by means of a gummed slip or tape affixed thereto or has a gummed label (other than an Official Service label) affixed thereto for any purpose other than that of an address label.

5. The "Control of Communications Order (No. 1) 1941" and the "Control of Communications (Amendment) Order, 1941" are hereby revoked. Such revocation shall not affect any permit or authority heretofore granted under the "Control of Communications Order (No. 1 of 1939)" or the "Control of Communications Order (No. 1) 1941", but any such permit or authority shall remain in force as though granted under this Order unless and until the same expires or is expressly revoked by the person who granted the same.

Made this 4th day of November, 1941.

By Command,

(No. 705.)

J. F. NICOLL,
Acting Colonial Secretary.

NOTICE.

Gift Parcels.

It is notified for general information that gift parcels addressed to Colonial Units or members of such Units will be admitted without restrictions or the necessity of obtaining import licences.

Gift parcels may be sent from this Colony to persons serving with His Majesty's Forces without export licences provided the gross weight of the parcel does not exceed 15 lbs., and that the parcel is clearly addressed and marked "GIFT".

Old Post Office Building,
St. Vincent Street,
Port-of-Spain.
24th November, 1941.—(2 ins.)

R. B. SKINNER,
Secretary, Control Board.

JUDGES' CHAMBERS,
SUPREME COURT, TRINIDAD,
25TH NOVEMBER 1941.

THEIR Honours The Chief Justice, and a Puisne Judge have appointed the following days for the Sittings of the Supreme Court during the year 1942.

C. C. GERAHTY,
Chief Justice.

K. VINCENT BROWN,
Puisne Judge.

SITTINGS OF THE SUPREME COURT, 1942.

CRIMINAL SESSIONS.

Port-of-Spain.

Monday, February 2nd.
Monday, April 20th.
Monday, June 22nd.
Monday, September 7th.
Monday, November 9th.

San Fernando.

Monday, January 5th.
Monday, March 2nd.
Monday, May 11th.
Monday, July 13th.
Monday, October 5th.

Tobago.

Wednesday, March 25th.
Wednesday, August 12th.
Wednesday, December 9th.

CIVIL SESSIONS.

San Fernando.

Monday, February 2nd.
Monday, April 20th.
Monday, June 15th.
Monday, November 9th.

CHAMBERS.

San Fernando.

A judge will sit in Chambers on the second and fourth Wednesdays in each month when required.

Tobago.

Wednesday, March 25th.
Wednesday, August 12th.
Wednesday, December 9th.

POST OFFICE NOTICE.

AIR MAIL SERVICE TO AFRICA.

It is notified for general information that an Air Mail Service will be inaugurated from Port-of-Spain *via* Belem (Brazil), Natal (Brazil), Bathurst (Gambia), and Lagos (Nigeria), to Leopoldville (Belgian Congo). The first flight is expected to leave Port-of-Spain on the 7th December, 1941, and mails will be closed at the General Post Office at 6 p.m. on Saturday, 6th December, 1941.

Per half ounce.

2. The rates of postage will be as follows:—

Gambia, Liberia, Nigeria, French Equatorial Africa, Dahomey and Gold Coast	48 cents.
Belgian Congo	52 cents.
Kenya, Uganda, Tanganyika, Zanzibar, Northern and Southern Rhodesia	54 cents.
Nyasaland and Union of South Africa	56 cents.
Angola	60 cents.
Sudan, Egypt and Palestine	80 cents.

3. *First flight Covers.*

Senders may address first flight covers to themselves or to persons at addresses other than on the route of flight so that they may be returned in the ordinary mails to the addressees after the first flight. The covers should be marked in the upper left hand corner to show the dispatch desired; that is, "Port-of-Spain to Bathurst, Lagos, or Leopoldville" as the case may be. In order that covers may not be withdrawn from the flight by Censor at points on the route, no message should be contained in covers and they should not be sealed, the flap to be folded inside.

A cachet will be applied to all covers posted in Trinidad.

D. M. FRASER,
Postmaster-General.

General Post Office,
Trinidad.

2nd December, 1941.

Gazette Extraordinary.

BY AUTHORITY.

Vol. 110.] PORT-OF-SPAIN, TRINIDAD, SATURDAY, DECEMBER 6, 1941 [No. 124

NOTICE.

HIS EXCELLENCY THE GOVERNOR has been pleased to make the following Order :

Pensions for the month of December, 1941, will be paid as from 22nd December.

Government Contractors and all other persons having accounts against any of the Public Departments for supplies between the 1st and 15th December, 1941, are requested to submit them to the Heads of the several Departments in time to be forwarded to the Treasury on or before the 19th of December.

By Command,

J. HUGGINS,
Colonial Secretary.

Colonial Secretary's Office,
4th December, 1941.— (No 753.)

NOTICE.

GOODS now on the prohibited list, which were ordered prior to the 5th September, 1941, which have been lost through enemy action, may be replaced, provided the importer holds an Import Licence for such goods.

R. B. SKINNER,
Secretary, Control Board.

Old Post Office Building,
St. Vincent Street,
Port-of-Spain.
4th December, 1941

NOTICE.

Gift Parcels.

THE Public is advised that Gift Parcels, other than those addressed to members of His Majesty's Forces, may not exceed 5 lbs. gross weight, and may not contain more than 2 lbs. of any one foodstuff.

2. Parcels not exceeding 5 lbs. gross weight are permitted to be sent without licence.

R. B. SKINNER,
Secretary, Control Board.

Old Post Office Building,
St. Vincent Street,
Port-of-Spain.
4th December, 1941.

COLONIAL SECRETARY'S OFFICE,

12TH DECEMBER, 1941.

HIS EXCELLENCY THE GOVERNOR has directed the publication of the draft of A Bill intituled "An Ordinance relating to the imposition of Harbour Dues and other dues and providing for the control and management of Government Wharves and goods traffic in Port-of-Spain Harbour," which it is proposed to introduce into the Legislative Council. The draft of the Bill is published as a Supplement to this *Royal Gazette* and copies may be purchased from the Government Printer.

Attention is invited particularly to Clause 23 of the Bill, the effect of which will be in substance that the new provisions as to Dues and Charges will operate three months from the date of publication of the Bill and that the remaining provisions will come into force as soon as the Bill becomes law.

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

By Command,

J. HUGGINS,

Colonial Secretary.

(No. 763.)

NOTICE.

Gift Parcels.

THE Public is advised that Gift Parcels, not exceeding 5 lbs. in weight, or \$10.00 in value may be sent by post to the British West Indian Islands and Canada, without licence.

The parcel must be clearly marked " Gift ".

Old Post Office Building,
St. Vincent Street,
Port-of-Spain.
12th December, 1941.

(2 ins.)

L. SPENCE,
Secretary, Control Board.

THE following has been issued:—

	Price —\$ c.
A BILL intituled An Ordinance relating to the imposition of Harbour Dues and other dues and providing for the control and management of Government Wharves and goods traffic in Port-of-Spain Harbour 36

1941.

NOTICE.

Stamp Duty Ordinance, Cap. 206.

NOTICE is hereby given that a Licence to deal in Stamps at the refreshment bar situate at Piarco Airport, has this day been issued to MR. ARTHUR EMLYN, Secretary of Messrs. Angostura Bitters, Ltd., under Section 8 (1) of Cap. 206.

R. B. SKINNER,
Accountant-General.

17th December, 1941.

Post Office Notice.

It is notified for general information that the Postal Agency at Teteron Bay has been closed as from 13th December, 1941. Correspondence addressed to Teteron Bay will be forwarded to the Postal Agency at Carenage.

D. M. FRASER,
Postmaster-General.

General Post Office,
Port-of-Spain,
13th December, 1941.

TRINIDAD AND TOBAGO.

The Patents, Designs and Trade Marks Ordinance, Cap. 189.

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

No. 91 of 1941.

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 Frederick Joseph Ayat of 102 High Street, San Fernando, and Rupert Chow, of 102 High Street, San Fernando, trading as Wing Hing Company, 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 in respect of Condiments.

Dated at the Registrar-General's Office, Port-of-Spain, this 13th day of December, 1941.

SAMUEL A. HUGGINS,
Acting Registrar.

TRINIDAD AND TOBAGO.

The Patents, Designs and Trade Marks Ordinance, Cap. 189.

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

No. 92 of 1941.

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 Chrysler Corporation, a Corporation of the State of Delaware, United States of America, and doing business at No. 341 Massachusetts Avenue, Highland Park, in the City of Detroit, State of Michigan, 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 18 in respect of "Air conditioning units for cooling, heating, humidifying, dehumidifying, circulating and deodorizing; radiators for heating; boilers; humidifiers; condensing units (including compressors, motors, condensers, cooling coils); air moving equipment; air diffusing equipment; fans; blowers; motors."

Dated at the Registrar-General's Office, Port-of-Spain, this 16th day of December, 1941.

SAMUEL A. HUGGINS,
Acting Registrar.

NOTICE.

Arima Borough Council.

IN ACCORDANCE with the provisions of Section 7 (3) of the Arima Corporation Ordinance, No. 11 of 1938, Public Notice is hereby given that the Governor in Executive Council has confirmed, under Section 7 (2) of this Ordinance, the resolution passed by the Borough Council of Arima on the 9th of October, 1941, extending the western boundary of the Borough of Arima to include a portion of Industry Estate comprising 44 acres, which was outside the boundary limits of the town.

Town Hall, Arima,
8th December, 1941.

(2 ins.) SALAMAT ALI,
Town Clerk.

NOTICE.

TRAFFIC REGULATIONS.

The Motor Vehicles and Road Traffic Ordinances, 1934-1938.

Lighting-up hours for Vehicles and Cycles for January, February and March, 1942.

LAMPS must be kept burning on all Vehicles while in use on all public roads throughout the Colony between the following hours:—

Jan. 1942	from 6.10 p.m. to 6.00 a.m.
Feb. 1942 6.20 p.m. to 6.05 a.m.
Mar. 1942 6.35 p.m. to 5.55 a.m.

W. A. MULLER, COLONEL,
Commissioner of Police.

Police Headquarters,
Port-of-Spain,
15th December, 1941.