

FINANCIAL SECRETARY'S OFFICE,
RED HOUSE,

13TH FEBRUARY, 1943.

Seizure of Currency Notes found in Postal Packets.

It is notified for general information that from time to time in the course of censorship, B.W.I. Currency Notes to the total value of \$849.00, a United States \$5.00 Currency Note and six £1 British Postal Orders have been found in postal packets addressed to places outside the Colony, and that by order of His Excellency the Governor under the provisions of the Defence (Finance) Regulations this money has been seized and confiscated.

It is hoped that the publication of this information will act as a further warning to the public against attempting to send money by such means out of the Colony.

ERROL L. DOS SANTOS,
Financial Secretary.

NOTICE.

OWNERS OF MOTOR VEHICLES.

WITH reference to Notice dated 30th January, 1943, Owners of Motor Vehicles are notified that the latest date for rendering Returns of Motor Vehicles has been extended to 20TH FEBRUARY.

Returns should, therefore, reach the Secretary, Control Board, NOT LATER THAN 20TH FEBRUARY, 1943.

L. SPENCE,
Secretary, Control Board

Control Board,
7, St. Vincent Street,
Port-of-Spain.
12th February, 1943.

RETURN of a Certificate issued to a Solicitor for the year 1943, pursuant to the Solicitors Ordinance, No. 33 of 1942, s. 34 (3).

Name.	Address.	Remarks.	Date of Issue of Certificate.
Lewis Llewellyn Roberts	25, St. Vincent Street, Port-of-Spain	Solicitor and Conveyancer	13th Feb., 1943.

16th February, 1943.

NOEL P. BOWEN,
Deputy-Registrar.

TRINIDAD AND TOBAGO.

No. 16 of 1943.

By His Excellency Captain the Honourable
Sir BEDE EDMUND HUGH CLIFFORD,
K.C.M.G., C.B., M.V.O., Governor and
Commander-in-Chief in and over the
Colony of Trinidad and Tobago.

[L.S.]

B. E. H. CLIFFORD,
Governor.

A PROCLAMATION.

WHEREAS instructions have been received by me that His Majesty the King will not be advised to exercise his power of disallowance in respect of the following Ordinance :—

The Post Office (Amendment) Ordinance, 1942 (No. 29 of 1942.)

And whereas the said Ordinance commenced and came into operation on the 24th day of December, 1942 :

Now, therefore, I, BEDE EDMUND HUGH CLIFFORD, Governor as aforesaid, do hereby proclaim and make known to all and every the Inhabitants of the said Colony 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, St. Ann's,
in the Island of Trinidad, this 11th day
of March, 1943.

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

(M.P. 58579.)

COLONIAL SECRETARY'S OFFICE.

20TH MARCH, 1943.

UNDER the provisions of section 12 of the Petroleum Office and Conservation Board Ordinance, Ch. 26. No. 1, His Excellency the Governor has been pleased to re-appoint A. J. RUTHVEN-MURRAY, ESQUIRE, and H. D. FLETCHER, ESQUIRE, to be members of the Petroleum Conservation Board during the Governor's pleasure and for further periods not exceeding three years with effect from the 6th March, 1943, and 1st June, 1943, respectively.

By Command,

J. F. NICOLL,

(M.P. 81/1929).—(No. 154) *Acting Colonial Secretary.*

COLONIAL SECRETARY'S OFFICE.

23RD MARCH, 1943.

UNDER the provisions of section 4 of the Government Employees Housing Loans Ordinance, 1942, (No. 34 of 1942), His Excellency the Governor has been pleased to appoint the undermentioned persons to be members of the Government Employees Housing Loans Board during the Governor's pleasure and for a period not exceeding two years with effect from the 12th March, 1943. His Excellency has also been pleased to appoint a Chairman and Vice-Chairman from among the members as follows:—

R. B. SKINNER, ESQUIRE, M.B.E., Accountant-General, (*Chairman*).J. ERROL BOUCAUD, ESQUIRE, Assistant Crown Solicitor, (*Vice-Chairman*).

D. D. ASH, ESQUIRE, A.M.I.C.E., Building Engineer, Public Works Department

THE HONOURABLE GERALD WIGHT,

C. T. W. E. WORRELL, ESQUIRE, LL.B.

By Command,

J. F. NICOLL,

Acting Colonial Secretary.

(M.P. 60337).—(No. 156.)

NOTICE.

NOTICE is hereby given that in accordance with Section 11 (2) of the Local Loan Ordinance, 1915 (Cap. 220), formerly No. 2 of 1915, drawings for the redemption of debentures will take place at the office of the Accountant-General, Port-of-Spain, at 2 p.m. on Friday 2nd April, 1943.

Holders of debentures issued under the above-mentioned Ordinance are invited to attend.

ERROL L. dos SANTOS,

for Acting Colonial Secretary.

Colonial Secretary's Office,

Trinidad,

17th March, 1943.—(M.P. 1143/25.)—(No. 153.)

RATES OF POSTAGE BY AIR MAIL.

It is notified for general information that the rate of Postage by Air Mail for correspondence addressed to Antigua, Barbados, Grenada, St. Kitts and St. Lucia is five cents *per half ounce*.

D. M. FRASER,

Postmaster-General.

General Post Office,

Trinidad,

20th March, 1943.

(M.P.C. 885.)

Post Office Savings Bank.

NOTICE.

BEULAH PAUL, a Depositor in the Post Office Savings Bank, having reported the loss of her Savings Bank Pass Book No. A.39447, 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.

L. W. SNOW,

for Postmaster-General.

18th March, 1943.

Post Office Savings Bank.

NOTICE.

ALDWIN PREDDIE, a Depositor in the Post Office Savings Bank, having reported the loss of his Savings Bank Pass Book No. A39191, 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.

L. W. SNOW,

for Postmaster-General.

22nd March, 1943.

NOTICE.

PUBLIC NOTICE is hereby given that at an Extraordinary Meeting of the Directors and Shareholders of the Victoria Benefit Association Ltd. (Registered Office No. 21, Coffee Street, San Fernando) held on the 22nd March, 1943, the following resolution was passed:—

"Resolved that the Victoria Benefit Association Ltd., be wound up voluntarily in accordance with the Companies Ordinance No. 43 of 1938, and that one or more liquidators be appointed to liquidate the Company."

C. L. SMALL,

Secretary.

TRINIDAD AND TOBAGO.

The Patents, Designs and Trade Marks Ordinance, Ch. 31. No. 18.

PATENT.

I, SAMUEL ALDRIC HUGGINS, Acting Registrar of Patents, Designs and Trade Marks for the Colony of Trinidad and Tobago, do hereby certify that on the 16th day of March, 1943, has been delivered to me by Joseph Francois of Port-of-Spain, Writing Clerk of the firm of Messrs. J. D. Sellier & Co., Solicitors and Conveyancers, a Declaration in writing signed by Rudolf Koenig on behalf of Inredeco, Inc., a corporation organized and existing under the laws of the Republic of Panama, of Avenida, Cuba, No. 11, in the City of Panama, Republic of Panama, of a certain Invention whereof the said Inredeco, Inc., claims to be the proprietor, being an Invention for "Products, Process and Apparatus for the Manufacture of Soluble Dry Extracts" 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 Inredeco, Inc., has been entered in the Register of Patents as the proprietor of this patent as No. 5 of 1943.

In witness whereof I have hereunto put my hand at Port-of-Spain, in the Island of Trinidad, this Twenty-third day of March, in the year One Thousand Nine Hundred and forty-three.

SAMUEL A. HUGGINS,

Acting Registrar.

5. (1) The owner or master of any ship to which these Regulations apply shall—

(a) immediately after the coming into force of these Regulations apply in writing to the Competent Authority for a number to be assigned to such ship, and such owner or master shall in such application give the name and description of the ship ;

(b) as soon as a number has been assigned by the Competent Authority under the provisions of sub-paragraph (a) of this regulation, cause the ship to be marked as prescribed by regulation 3 of these Regulations (if the ship is then in the Colony) or as soon as it next arrives in the Colony.

6. It shall be lawful for the Competent Authority, or for any person authorised by him and acting on his behalf, to exempt any ship from all or any of the requirements specified in regulation 3 of these Regulations.

Made by the Governor this 26th day of March, 1943, and published by Command.

J. F. NICOLL,
Acting Colonial Secretary.

NOTICE.

TENDERS will be received at the Colonial Secretary's Office up to noon on Friday, 30th April, 1943, for the erection of a Government Post Office with Mail Sorting Room and Living Quarters complete with septic-tank installation, water-supply, electric lighting, &c., at Arouca, according to Plans, terms and Conditions of Contract, and Specifications (a copy of each of the plans, and one copy of the Specification may be lent for a period of seven days for a fee of \$2.50 if copies are available which will be ready for inspection at the Public Works Office, on and after the 29th March, 1943.

The Contractor will be required to give security for the due performance of his Contract in the amount of \$900.00 (Nine hundred Dollars).

Tenders are to be made out on forms which can be obtained at the Public Works Office on payment of a deposit of \$10.00 (Ten Dollars). After a Contract has been entered into those persons who may have submitted *bona fide* tenders will have their deposits refunded; but no person or persons who may refuse to enter into a Contract when so called upon shall have the deposits made by them refunded and these shall be forfeited and paid into the Treasury.

The Tenders are to be addressed to the Colonial Secretary and marked on the outside of the envelope, "Tender for the erection of a Government Post Office at Arouca."

The Government does not bind itself to accept the lowest or any Tender; and only Tenders submitted on the prescribed form will be considered by the Tender Board.

Tenders must be accompanied by a receipt from the Chief Draughtsman, Public Works Department, shewing that the Plans and Specification which were lent have been returned to the Public Works Department, in good order, or a note shewing that none were borrowed.

J. F. NICOLL,
Acting Colonial Secretary.

Colonial Secretary's Office,
29th March, 1943.

(M.P. 57270.)—(No. 169.)

1943-

TRINIDAD AND TOBAGO.
PRINTED AND PUBLISHED BY A. L. RHODES, M.B.E.,
GOVERNMENT PRINTER.

TRINIDAD AND TOBAGO.

B. E. H. CLIFFORD,
Governor.Order made by the Governor under the authority of the
Defence Regulations, 1939.

In exercise of the powers conferred upon him by regulation 28 of the Defence Regulations, 1939, the Governor hereby makes the following Order:—

1. This Order may be cited as the Protected Places (Censorship Buildings) Order, 1943.
2. Each of the premises specified in the Schedule hereto is hereby declared to be a protected place for the purposes of regulation 28 of the Defence Regulations, 1939.
3. No person shall enter, remain in or be on any of the premises specified in the Schedule hereto except with permission granted by or on behalf of the Chief Censor.
4. The Protected Places (Censorship Buildings) Order, 1941, is hereby revoked.

SCHEDULE.

- (1) The whole of the building situate at No. 16, London Street, Port-of-Spain.
- (2) The premises situate on the Reclaimed Harbour Lands comprising approximately 82,700 square feet and bounded on the North by London Street, on the East by a road forty feet wide known at present as Road No. 10, on the South by a parcel of land to be leased to Gordon Grant and Company Limited and by a road 80 feet wide known at present as Road No. 1 (being extension of Wrightson Road) and on the West by the said Road No. 1 and by a concrete drain known as drain Nos. 2 and 3.

Made by the Governor this 26th day of March, 1943, and published

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

(No. 175)

TRINIDAD AND TOBAGO.

B. E. H. CLIFFORD,
Governor.

Defence Regulations made by the Governor under the authority of the Emergency Powers (Defence) Acts, 1939 and 1940, as applied to the Colony by the Emergency Powers (Colonial Defence) Order in Council, 1939, and the Emergency Powers (Colonial Defence) (Amendment) Order in Council, 1940.

1. These Regulations may be cited as the Price of Goods (Amendment No. 9) Regulations, 1943.

2. Paragraph (2) of regulation 5 of the Price of Goods Regulations, 1943, is hereby amended by—

(a) substituting the words "such latter person or subsequent seller" for the words "the seller" occurring in the penultimate line of subparagraph (b) of the said paragraph (2) between the word "if" and the word "had" ;

(b) substituting the following for subparagraph (d) of the said paragraph (2):

"(d) the preceding provisions of this paragraph (2), in so far as they relate to sales of goods by persons who did not themselves import the goods, shall not apply in any case where the goods have been sold by the importer before the 1st of January, 1943. In any such case as aforesaid, the maximum wholesale and retail prices shall be the highest prices at which the seller is entitled to sell by wholesale or by retail, as the case may be, identical goods acquired by him after the commencement of these regulations, or, if there be no such goods in his possession, the prices fixed by order of the Competent Authority ; and in any case in which the prices fall to be fixed by the Competent Authority as aforesaid, the goods shall not be sold until the prices are so fixed. In the case of goods included in Part II of the Schedule hereto after the commencement of these regulations, references to the 1st of January, 1943, shall be construed as references to the date on which the goods are so included."

Made by the Governor on the 9th day of April, 1943, and published

By Command,

(No. 191.)

J. F. NICOLL,
Acting Colonial Secretary.

Rates of Postage by Air Mail for Certain Countries in Africa.

It is notified for general information that the Postage by Air Mail for correspondence addressed to:—

Angola, Belgian Congo, Kenya, Mauritius, Mozambique, Nyasaland, Rhodesia (Northern and Southern), Tanganyika, Uganda, Union of South Africa and Zanzibar

is sixty cents per half ounce.

(Sgd.) D. M. FRASER,
Postmaster-General.

General Post Office,
Port-of-Spain,
25th March, 1943.—(M.P. 56547.)

COLONIAL SECRETARY'S OFFICE,

9TH APRIL, 1943.

HIS EXCELLENCY THE GOVERNOR has been pleased to accept the resignation of Mr. A. LEWIS INNIS from the Drugs Advisory Sub-Committee of the Control Board and to approve of the appointment of Mr. S. M. L. INNIS in his stead.

2. Gazette Notice No. 466 of the 10th September, is hereby varied accordingly.

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

(C. 1096/2)—(No. 193.)

COLONIAL SECRETARY'S OFFICE,

13TH APRIL, 1943.

HIS EXCELLENCY THE GOVERNOR has been pleased to approve of the promotion of SUB-LIEUTENANT C. B. GEOFROY, T.R.N.V.R., to the rank of Lieutenant with effect from the 22nd October, 1942.

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

(No. 196.)

COLONIAL SECRETARY'S OFFICE,

13TH APRIL, 1943.

HIS EXCELLENCY THE GOVERNOR has directed the publication of the draft of a Bill intituled "An Ordinance to amend the Arima Corporation Ordinance, Ch. 39. No. 11," 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.

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

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

(No. 198.)

COLONIAL SECRETARY'S OFFICE,

10TH APRIL, 1943.

UNDER the provisions of section 13 (3) of the Public Health Ordinance, Ch. 12. No. 4, His Excellency the Governor has been pleased to re-appoint CAPTAIN H. E. RAPSEY, M.B.E., to be a member of the Local Health Authority for the St. Ann's-Tacarigua Rural Sanitary District for a further period not exceeding two years with effect from the 18th October, 1942

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

(M.P. 31871).—(No. 192)

COLONIAL SECRETARY'S OFFICE,

12TH APRIL, 1943.

IT is notified for information that a Commission as a Justice of the Peace for the County of St. Patrick, dated the 11th March, 1943, has been issued to ERROL ASHTON CLAIRMONT HUNTE, ESQUIRE, 1st Class Clerk, Magistracy, St. Patrick.

By Command,

J. F. NICOLL,

(M.P. 56634)—(No. 197.)

Acting Colonial Secretary.

COLONIAL SECRETARY'S OFFICE,

15TH APRIL, 1943.

IT is notified for information that a Commission as Justice of the Peace for the County of St. George dated the 18th March, 1943, has been issued to ANTHONY GABRIEL CARMICHAEL, ESQUIRE, Assistant Clerk of the Peace (Magistracy St. George East).

By Command,

J. F. NICOLL,

(M.P. 57263)—(No. 194.)

Acting Colonial Secretary.

COLONIAL SECRETARY'S OFFICE.

15TH APRIL, 1943.

THE SECRETARY OF STATE FOR THE COLONIES has been pleased to approve of the secondment of Mr. A. NEWARK, Airport Manager, Singapore, to the post of Director of Civil Aviation and Aerodrome Superintendent in Trinidad.

Mr. Newark arrived in the Colony and assumed his appointment on the 10th March, 1943.

By Command,

J. F. NICOLL,

(P.F. 2659).—(No. 200.)

Acting Colonial Secretary.

NOTICE.

Stamp Duty Ordinance, Ch. 33. No. 4.

NOTICE is hereby given that the Stamp Dealers' Licence granted to AMMON E. ROWANS in respect of the premises at Balmain Village, Couva, has been cancelled as from this date.

A DE VERTEUIL,

*Acting Commissioner
of Inland Revenue.*

8th April, 1943.

Post Office Notice.

Postal Agency, Balmain (Couva).

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 Balmain (Couva) on the 1st April, 1943.

(sgd.) D. M. FRASER,

Postmaster-General.

General Post Office,

Port-of-Spain,

6th April, 1943.—(M.P. 60251)

**Companies Ordinance, Cap. 31. No. 1.
Section 99.**

NOTICE is hereby given that the Transfer Books and Registers of Members of ANGOSTURA BITTERS (Dr. J. G. B. Siegert & Sons) LIMITED will be closed from the 19th to the 29th May, 1943, both days inclusive.

By Order of the Board,

ARTHUR EMLYN,
Secretary.

6 & 8, George Street,
Port-of-Spain,
19th May, 1943.

**In the Matter of
The Tropical Life Association, Limited,
and
In the Matter of the Companies Ordinance.**

At an extraordinary General Meeting of the above named Company duly convened and held at the Registered Office of the Company, No. 75, Queen Street, in the City of Port-of-Spain, on the 13th of May, 1943, the following Special resolutions were duly passed, viz:—

- (1) "That the Company be wound up voluntarily."
- (2) "That A. E. James, Esquire, of the Trinidad Co-operative Bank Buildings, Port-of-Spain, be and is hereby appointed Liquidator to conduct the winding up."

Dated the 19th day of May, 1943.

R. L. DOOKIE,
Chairman.

TRINIDAD AND TOBAGO.

**The Patents, Designs and Trade Marks
Ordinance, Ch. 31. No. 18.**

PATENT.

I, SAMUEL ALDRIC HUGGINS, Acting Registrar of Patents, Designs and Trade Marks for the Colony of Trinidad and Tobago, do hereby certify that on the 13th day of May, 1943, has been delivered to me by Terence Milne, of Port-of-Spain, Articled Clerk of the firm of Messrs. J. D. Sellier & Co., Solicitors and Conveyancers, a Declaration in writing signed by Wesley Meredith Behrens on behalf of Universal Oil Products Company, a corporation duly organized under the laws of the State of Delaware, of 310 South Michigan Avenue, Chicago, State of Illinois, United States of America, a research, development and licensing Company in the field of hydrocarbon processing of a certain invention whereof the said Universal Oil Products Company claims to be the proprietor, being an Invention for Process for Producing Ethyl Derivatives of Aromatic Hydrocarbons 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 Universal Oil Products Company has been entered in the Register of Patents as the proprietor of this patent as No. 15 of 1943.

In witness whereof I have hereunto put my hand at Port-of-Spain, in the Island of Trinidad, this seventeenth day of May, in the year one thousand nine-hundred and forty-three.

SAMUEL A. HUGGINS,
Acting Registrar.

POST OFFICE NOTICE

Monday the 24th May (EMPIRE DAY), Wednesday the 2nd June (KING'S BIRTHDAY), Monday the 14th June (WHIT-MONDAY), and Thursday the 24th June (CORPUS CHRISTI), being Public Holidays, the General Post Office will be open from 7 a.m. to 8 a.m. and from 4 p.m. to 5 p.m. and District Post Offices from 7 a.m. to 8 a.m. No business will be transacted at any Post Office save the delivery of ordinary letters and sale of postage stamps and only during the hours mentioned above.

There will be one delivery by Postmen at 7 a.m.

18th May, 1943.—(C.S.O. M.P. 59757.)

D. M. FRASER,
Postmaster-General.

COLONIAL SECRETARY'S OFFICE,
4TH JUNE, 1943.

HIS EXCELLENCY THE GOVERNOR AND COMMANDER-IN-CHIEF, has accepted the resignation of the Commission held in the Trinidad Home Guard, by 2ND LIEUTENANT E. B. DAVIS, with effect from 20th May, 1943.

By Command,

A. B. WRIGHT,
Colonial Secretary.

(No. 300.)

COLONIAL SECRETARY'S OFFICE,
4TH JUNE, 1943.

HIS EXCELLENCY THE GOVERNOR has been pleased to issue a Commission in the Trinidad Home Guard, to the undermentioned, with effect from the 31st May, 1943:—

EVANS HILARION PATIENCE, SERGEANT.

By Command,

A. B. WRIGHT,
Colonial Secretary.

(No. 301.)

COLONIAL SECRETARY'S OFFICE,
7TH JUNE, 1943

HIS EXCELLENCY THE GOVERNOR AND COMMANDER-IN-CHIEF, has approved of the transfer to the Reserve of Officers of 2ND LIEUT. JOHN ELTON NEWBOLD, with effect from 2nd June, 1943.

By Command,

A. B. WRIGHT,
Colonial Secretary.

(No. 302.)

COLONIAL SECRETARY'S OFFICE,
7TH JUNE, 1943.

HIS EXCELLENCY THE GOVERNOR AND COMMANDER-IN-CHIEF, has accepted the resignation of the Commission in the Trinidad Home Guard, held by LIEUT. K. H. LE SEUER, with effect from 31st May, 1943.

By Command,

A. B. WRIGHT,
Colonial Secretary.

(No. 303.)

COLONIAL SECRETARY'S OFFICE,
7TH JUNE, 1943.

HIS EXCELLENCY THE GOVERNOR AND COMMANDER-IN-CHIEF, has been pleased to issue a Commission in the Trinidad Home Guard, to the undermentioned, with effect from 2nd June, 1943:

HERBERT AYLMEY THORNE, ESQUIRE.

By Command,

A. B. WRIGHT,
Colonial Secretary.

(No. 304.)

COLONIAL SECRETARY'S OFFICE,
7TH JUNE, 1943.

HIS EXCELLENCY THE GOVERNOR AND COMMANDER-IN-CHIEF, has been pleased to issue a Commission in the Trinidad Home Guard, to the undermentioned, with effect from 2nd June, 1943:

JOHN ELTON NEWBOLD, ESQUIRE.

By Command,

A. B. WRIGHT,
Colonial Secretary.

(No. 305.)

COLONIAL SECRETARY'S OFFICE,
4TH JUNE, 1943.

A CERTIFICATE of Naturalization No. 103 dated the 29th of May, 1943, has been granted to FRANCIS D'ABREU known as FRANCIS GOMES.

By Command,

A. B. WRIGHT,
Colonial Secretary.

(M.P. 59102.)—(No. 299.)

POST OFFICE NOTICE.

RATES OF POSTAGE BY AIR MAIL.

It is notified for general information that the rate of Postage by Air Mail for correspondence addressed to St. Vincent is five cents *per half ounce*.

D. M. FRASER,
Postmaster-General.

General Post Office,
Trinidad,
4th June, 1943.

NOTICE.

San Fernando Debentures.

HOLDERS of Debentures issued under the San Fernando Improvement Loan Ordinance, 1921, Cap. 234, are hereby notified that the following Debentures were drawn on Monday the 8th day of March, 1943, and are redeemable at par at the office of the Town Clerk, San Fernando, on the 30th day of June, 1943, after which date all interest on the Debentures so drawn will cease:—

£100 :—Nos. 131, 405, 164, 245, 329, 465, 156,
54, 263, 33, 289, 21, 359, 403,
207, 308.

£20 :—Nos. 26A, 54A, 7A.

R. M. SCOTT,
Town Clerk.

Town Hall,
San Fernando,
12th March, 1943.—(4 ins.)

NOTICE.

Borough of Arima.

Completion of House Rate Book for the year from 1st January to 31st December, 1943.

NOTICE is hereby given, pursuant to the provisions of the Arima Corporation Ordinance, that the House Rate Book for the year from 1st January to 31st December, 1943, is now completed, and deposited in the office of the Town Clerk and will be open during the office hours thereat to the inspection of all ratepayers without payment of any fee from this date until the 25th day of June, 1943.

N.B.—Any owner who has not been served with an Assessment Notice may, at any time, not later than 14 days next after the first publication of this Notice, send in to the Council an objection in writing to the annual rateable value at which his premises are assessed in the House Rate Book.

SALAMAT ALI,
Town Clerk

Town Hall, Arima,
Dated 7th June, 1943.

Control Board,

NOTICE.

Gift Parcels.

WITH reference to Notice dated 12th May, 1942, it is hereby notified that export licences are required, under the Imports and Exports Control Regulations, 1941, for the exportation of *all* articles to *all* destinations outside of the Colony, except:—

- (a) Gift parcels containing articles *wholly* produced or manufactured in the Colony (the exportation of which is not prohibited), sent to persons serving with His Majesty's Forces, provided that the gross weight of the parcel does not exceed 15 lb. and that the parcel is clearly addressed and marked "Gift"; and
- (b) Gift parcels containing articles *wholly* produced or manufactured in the Colony (the exportation of which is not prohibited), not exceeding \$10.00 in value, sent by post to the British West Indian Islands, British Guiana, Bermuda, British Honduras and Canada, provided that such parcels are clearly marked "Gift".

L. SPENCE,
Secretary, Control Board

Control Board,
7, St. Vincent Street,
Port-of-Spain.
11th June, 1943.

NOTICE.

TINNED MILK.

By virtue of the powers conferred on me by Regulation 15 of the Price of Goods Regulations, 1943, and in lieu of written individual authorizations provided for therein, I hereby declare that it shall not be an offence under the said Regulations during the months of June and July, 1943, for a vendor to tender to a purchaser equal quantities of sweetened and unsweetened condensed milk, or to refuse to sell to a consumer more than one half his normal requirements of sweetened condensed milk.

ERIC M. LEGGE,
Competent Authority.

Custom House,
Port-of-Spain,
11th June, 1943.

The following table gives a percentage comparison of the level of retail prices at 1st June, 1943, and 1935:—

ARTICLES.	Average percentage increase or decrease at 1st June, 1943, as compared with 1935.		
	Port-of-Spain.	Other Places.	General Average.
	Per cent.	Per cent.	Per cent.
Beef	155	131	143
Fish	167	214	190
Flour	50	50	50
Rice	83	83	83
Sugar	25	66	45
Butter	53	17	35
Lard	70	57	63
All above articles of food (weighted percentage increase)	88	89	88

Rent :

There has been no change in level of working-class rents since 1st May, 1943. As compared with 1935, the combined average increase is estimated at about 14 per cent.

Clothing :

Information collected from retailers in the principal towns and districts throughout the Colony indicates that at 1st June, 1943, the retail prices of clothing of the kinds generally bought by working-class families averaged about 104 per cent. higher than at 1935 as compared with 99 per cent. at 1st May, 1943. Increases were recorded in the average level of retail prices of materials for women's outer garments and underclothing, and of boots and shoes.

Fuel, Light and Washing :

The average level of retail prices of all the articles taken into account in this group as a whole at 1st June, 1943, was 1 point higher than at 1st May, 1943, and 59 points higher than at 1935. An increase was recorded in the average level of retail prices of soap.

Household Equipment and Tools :

The average level of retail prices of all the articles taken into account in this group as a whole at 1st June, 1943, was the same as at 1st May, 1943, and about 115 per cent. above the level of 1935.

All Items :

If the average changes in the cost of all the foregoing items are combined in accordance with their relative importance in the 1935 working-class family expenditure, the resultant general average increase at 1st June, 1943, was approximately 81 per cent. higher than at 1935, as compared with 80 per cent. at 1st May, 1943.

Control Board,

NOTICE.

Gift Parcels.

NOTICE dated 11th June, 1943, is hereby amended by the addition of the following paragraph :

- (e) Gift parcels containing articles *wholly* produced or manufactured in the Colony (the exportation of which is not prohibited), not exceeding \$10.00 in value and 5 lb. gross weight, and not containing more than 2 lb. of any one foodstuff, sent by post to the United Kingdom, provided that such parcels are clearly marked "Gift".

L. SPENCE,
Secretary, Control Board.

Control Board,
7, St. Vincent Street,
Port-of-Spain.
15th June, 1943.

LAND ACQUISITION ORDINANCE, 1941.*(Notice required by Section 41 (3)).*

NOTICE is hereby given in accordance with section 41 (3) of the Land Acquisition Ordinance, 1941, that the work of providing a Sewage Disposal Bed for the Health Centre, Couva, in respect of which certain land in the Ward of Couva, County of Caroni, was acquired by notification published on page 460 in the *Royal Gazette* of the 15th day of April, 1943, has been completed.

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

30th June, 1943—(M.P. 54210.)

NOTICE.**Stamp Duty Ordinance, Ch. 33. No. 4.**

NOTICE is hereby given that the licences to deal in stamps on all of the boats for which Messrs. Alston & Company, Limited, Royal Netherlands Steamship Company, Geo. F. Huggins and Company, Limited, Trinidad Leaseholds, Limited, Royal Mail Lines, Limited, Archer Coal Depot Company, Incorporated, and S. Haug, Limited, are agents, issued under Section 8 (1) of Ch. 33. No. 4, have been cancelled as from this date, with the intention of re-issuing the said licences under the Defence (Sale of Stamps by Ships' Agents) Regulations, 1943.

T. MALCOLM MILNE,
Commissioner of Inland Revenue.

10th July, 1943.

NOTICE.**Stamp Duty Ordinance, Ch. 33. No. 4.***Defence (Sale of Stamps by Ships' Agents) Regulations, 1943.*

NOTICE is hereby given that licences to deal in stamps on certain ocean going ships of which they have been appointed to act as agents for the owners or masters, have been issued to the under-mentioned Corporations.

These licences are issued under the Defence (Sale of Stamps by Ships' Agents) Regulations, 1943, and authorise the sale of adhesive stamps whilst the said ships are at anchor in any of the established harbours of the Colony, to passengers, officers and members of the crew only of such ships.

<i>Name of Corporation.</i>	<i>Place of Business.</i>
Alston & Company, Limited 69, Marine Square, Port-of-Spain.
Royal Netherlands Steamship Company 66, South Quay, Port-of-Spain.
Geo. F. Huggins, & Company, Limited 72, South Quay, Port-of-Spain.
Trinidad Leaseholds, Limited Pointe-a-Pierre.
Royal Mail Lines, Limited 78, Marine Square, Port-of-Spain.
Archer Coal Depot Company, Inc. 78, South Quay, Port-of-Spain.
S. Haug, Limited 6, Richmond Street Port-of-Spain.

T. MALCOLM MILNE,
Commissioner of Inland Revenue.

10th July, 1943.

THE POST OFFICE ORDINANCE.

In exercise of the powers conferred upon the Postmaster-General by section 14A of the Post Office Ordinance as enacted by the Post Office (Amendment) Ordinance, 1942, and of all other powers him enabling, the following regulations are hereby made:—

1. These regulations may be cited as the Postal Packets (Rail Delivery) Regulations, 1943.

2. Subject to these regulations, the sending, conveying, collecting and delivering of letters and other postal packets by the Trinidad Government Railway are hereby authorised.

3. A letter or postal packet intended for transmission by rail (hereinafter called a railway letter) shall not exceed one pound in weight.

4. Each railway letter shall be taken to a railway station and there delivered, during such hours as the railway station is open to the public, to the station master.

5. Postage at the ordinary rates of postage fixed by the Governor in Council shall be prepaid by means of stamps affixed to the railway letter, and such stamps shall be cancelled by the station master. In addition to such postage, there shall be paid to the station master on each railway letter a fee of eight cents.

6. The sender of the railway letter, and not the station master, shall be responsible for the correct prepayment of the rates of postage and fees hereinabove specified; and in the event of any insufficient prepayment thereof, a charge of double the amount of the deficiency shall be payable by and collected from the addressee before delivery.

7. (1) A railway letter may either be addressed as follows:—

Example 1. John Brown,
 Station Master's Office,
 (* St. Joseph) Railway Station,
 To be called for.
(*.....) Insert name of Railway Station.

or

Example 2. John Brown,*
 † 253, Abercromby Street,
 St. Joseph.
 (‡ St. Joseph) Railway Station.

(To be posted on arrival).

†Insert full postal address.

(‡.....) Insert name of railway station.

(2) A railway letter addressed as in Example 1 will be retained at the railway station of address for a period not exceeding seven days from the date of arrival, and if not called for will thereafter be handed over to the nearest Post Office for disposal as if it were an ordinary letter not called for at a post office.

(3) A railway letter addressed as in Example 2 will be posted at the Post Office letter box nearest to the railway station of address for delivery in due course of post.

8. In order to obtain delivery of a railway letter from the railway station of address, the addressee or his duly authorised agent shall apply therefor to the station master thereof during such hours as the said station is open to the public.

9. It shall be lawful for a station master to refuse to deliver a railway letter whenever he is not satisfied as to the identity of the person claiming the same, or as to the authority of the person purporting to be the agent of the addressee.

10. Any railway letter which is to be called for and which is not plainly addressed to a railway station will be transferred to a Post Office or Post Office letter box.

11. (1) No registered letter shall be transmitted or accepted for transmission under these regulations.

(2) No railway letter containing any thing which if sent by ordinary post would be subject to registration by the Post Office shall be transmitted under these regulations.

(3) No railway letter shall contain any matter or thing which may not be transmitted by inland letter post.

Made this 13th day of July, 1943.

D. M. FRASER,
Postmaster-General.

Approved by the Governor in Council this 20th day of July, 1943.

(M.P. 58579.)

W. J. BOOS,
Clerk of the Executive Council.

LEGISLATIVE COUNCIL OF TRINIDAD AND TOBAGO.

COUNCIL CHAMBER,

18TH AUGUST, 1943.

NOTICE OF ASSENT TO ORDINANCES.

THE following Ordinances enacted by His Excellency the Acting Governor with the advice and consent of the Legislative Council, have been assented to by His Excellency in the name and on behalf of His Majesty the King, and are published as Supplements to this *Royal Gazette* :—

Number of Ordinance.	Short title of Ordinance.	Date of commencement of Ordinance.
27—1943	... The Land Acquisition (Amendment) Ordinance, 1943 19th August, 1943.
28—1943	... Control of Licensed Premises (Temporary Provisions) Ordinance 1943 19th August, 1943.

W. J. BOOS,
Clerk, Legislative Council.

Return of Auctioneers' Licences issued during the month ended
31st July, 1943.

Name.	Place of Business.
Hugh Barclay Webster 29A, Prince of Wales Street, San Fernando.
Hon. Capt. Arthur Andrew Cipriani...	... 40, St. Vincent Street, Port-of-Spain.
John Charles Roy 6, Sackville Street, do.
Joseph Nathan Montique Cor. Lord and Coffee Sts., San Fernando.

13th August, 1943.

R. B. SKINNER,
Accountant-General.

NOTICE.

Stamp Duty Ordinance, Ch. 33. No. 4.

Defence (Sale of Stamps by Ships' Agents) Regulations, 1943.

NOTICE is hereby given that Licences to deal in stamps on certain ocean going ships of which they have been appointed to act as agents for the owners or masters, have been issued to the undermentioned Corporations.

These licences are issued under the Defence (Sale of Stamps by Ships' Agents) Regulations, 1943, and authorise the sale of adhesive stamps whilst the said ships are at anchor in any of the established harbours of the Colony, to passengers, officers and members of the crew only of such ships.

Name of Corporation	Place of Business
Wm. H. Kennedy & Co., ...	38, Marine Square, Port-of-Spain.
Alcoa Steamship Co., Inc., ...	64, South Quay, do.

16th August, 1943.

T. MALCOLM MILNE,
Commissioner of Inland Revenue.

NOTICE.

Stamp Duty Ordinance.

Ch. 33. No. 4.

NOTICE is hereby given that the Stamp Dealers' Licences granted to the undermentioned persons in respect of certain premises, the situation of which appears opposite their names, have been cancelled as from this date.

<i>Name</i>	<i>Situation of premises</i>
Alex. N. John 6, Prince Street, Port-of-Spain.
A. A. Ritchie 5A, Pointe-a-Pierre Rd., San Fernando.
X. E. Boland 6, Henry Street, Port-of-Spain.
A. H. Joseph Cor. Queen and Henry Streets, Port-of-Spain.
Rodriguez & Co. Cor. Frederick & Oxford Streets, Port-of-Spain.
Secretary, Southern Self Help	.. 23, High Street, San Fernando.
L. C. Wharton 43, do. do.
Usuff Ali Tull Village, St. Joseph.
C. S. Collier Curepe, St. Joseph.
J. C. Chang Sangre Grande.
E. Cooper-Scott Trinidad Leaseholds Ltd., Guayaguayare.
F. M. Atwell Standard Drug Store, Tunapuna.
Matilda Mills 49, Quarry Street, Port-of-Spain.
T. Roodal 51/53 Sutton Street, San Fernando.
Agnes de Freitas T'dad. Govt. Railway Lunch Room, Port-of-Spain.
Jules Bernard Petit Trou Village, Toco.
A. B. de Lima 23A, Frederick Street, Port-of-Spain.
R. C. Horne St. James Main and Mucurapo Roads, Port-of-Spain.
M. H. Hull Paramount Hotel, San Fernando.
Amy Cox 18, Tragarete Road, Port-of-Spain.
Lillian Mendes Bacolet Guest House, Tobago.
Grace W. Burke Macqueripe Beach Hotel, Macqueripe.
Armour Maillie, Sec., Soldiers' & Sailors' Club	{ 2, Queen's Park West, Port-of-Spain, { No. 1 Transit Shed, Deep Water Wharfage, P. O. S.
Lt. Col. C. C. Pearce No. 2 Section, T'd. Volunteers Camp, Pointe-a-Pierre.
Reginald Wm. Boon, Manager, & Co., San Fdo.	Recreation room of the New Project at Trinidad Leaseholds, Pointe-a-Pierre.
Blanche E. Lotmore 128, Western Main Road, Port-of-Spain.

19th August, 1943.

T. MALCOLM MILNE,
Commissioner of Inland Revenue.

CONTROL BOARD.

XMAS GIFT PARCELS FOR THE ARMED FORCES

It is hereby notified that during the months of October and November, 1943, Export Licences will be granted for gift parcels addressed to persons serving in His Majesty's Armed Forces, and containing articles other than those wholly produced in the Colony, not exceeding \$10.00 in value. Parcels must be clearly marked "GIFT" and addressed to persons serving in His Majesty's Forces, giving Rank, Name of Addressee and designation of unit.

L. SPENCE,
Secretary, Control Board.

22nd September, 1943.

CUSTOMS NOTICE.

Revocation of appointment of Private Warehouses.

It is hereby notified that His Excellency the Acting Governor has approved the revocation of the following notices:—

- (1) The notice dated 6th February, 1941 (No. 202) published in the *Royal Gazette* of 13th February, 1941, appointing the Northern portion of the building known as the Trinidad Oilfields Operating Co's. Warehouse on Wrightson Road to be a private warehouse for the warehousing of Aviation Spirit without payment of duty thereon.
- (2) The notice dated 13th September, 1941, published in the *Gazette Extraordinary* of 20th September, 1941, appointing that portion of the ground floor of No. 16, London Street comprising two adjoining rooms to be a private warehouse for the storage of tyres, tubes, rubber hose and paint without payment of duty thereon by the importer and warehouse keeper, Messrs. J. N. Harriman & Co. Ltd.
- (3) The first part of the notice No. 341 published in the *Royal Gazette* of 9th July, 1942, appointing the lower floor of premises situate at No. 20, Abercromby Street to be a private warehouse for the storage of general merchandise other than goods required to be deposited in a King's Warehouse imported by Messrs. J. N. Harriman & Co., Ltd. without payment of duty thereon.

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

Government Buildings,
Port-of-Spain,
17th September, 1943.
(M.P. 54533).—(No. 482.)

LAND ACQUISITION ORDINANCE, 1941.*(Notice required by Section 41 (3)).*

NOTICE is hereby given in accordance with section 41 (3) of the Land Acquisition Ordinance, 1941, that the work of widening the Eastern Main Road between Centenary and Basilon Streets, Tunapuna, in respect of which certain land in the Ward of Tacarigua, County of St. George, was acquired by notification published on page 561 in the *Royal Gazette* of the 7th day of May, 1942, has been completed.

Dated this 20th day of September, 1943, at Government Buildings, in the City of Port-of-Spain, in the Island of Trinidad.

C. G. FANNIN,
Sub-Intendant.

(M.P. 47825/42.)

NOTICE.

Stamp Duty Ordinance, Ch. 33. No. 4.

NOTICE is hereby given that Licences to deal in Stamps at the premises appearing opposite their names have this day been issued to the following persons under Section 8 (1) of Chapter 33, No 4:--

<i>Name.</i>	<i>Premises.</i>
RITCHIE'S DRUG STORE	53, Pointe-a-Pierre Road, San Fernando
RODRIGUEZ & Co.	132, Frederick Street, Port-of-Spain
MATILDA MILLS	89, Quarry Street, Port-of-Spain
WALTER MENDES	Bacolet Guest House, Tobago
AMY COX	14, Tragarete Road, Port-of-Spain

20th September, 1943.

T. MALCOLM MILNE,
Commissioner of Inland Revenue.

RETURN of a Certificate issued to a Solicitor for the year 1943, pursuant to the Solicitors Ordinance, Ch. 7. No. 4, s. 24 (3).

Name.	Address.	Remarks.	Date of Issue of Certificate.
Steadman Victor Parks	99, Queen Street, Port-of-Spain	Solicitor and Conveyancer	21st Sept., 1943.

22nd September, 1943.

NOEL P. BOWEN,
Deputy-Registrar.

(c) by inserting under the item "Bread" the following sub-item:—

ARTICLE.	Unit.	WHOLESALE PRICES.			RETAIL PRICES.	
		Port-of-Spain.	Elsewhere other than Tobago.	Unit.	Special Districts.	Elsewhere.
Bread— (h) Whole Wheat	per loaf of 10 oz.	Sc.	Sc.

Made by the Acting Governor on the 24th day of September, 1943.

By Command,

J. F. NICOLL,
Acting Colonial Secretary.

CONTROL BOARD

FUEL BURNING LAMPS AND LANTERNS.

The Control Board has been advised that hurricane and pressure type lamps are not available for export from the United Kingdom. Other types of lamps can be supplied from the United Kingdom in limited quantities for essential purposes. Importers should therefore procure from the United States of America their full requirements as stated in quotas allotted to them.

The Control Board has been advised that orders should be placed with the least possible delay.

Pressure type lamps are in short supply also from the United States of America and are at present being released only for Military use. If, however, the Colony's needs can be justified on such grounds as use in semi-open buildings removed from the electricity supply, every effort will be made to get those needs recognized by the United States Authorities and release authorized. It can only be hoped however, that limited quantities of this type of lamp will be available.

L. SPENCE,
Secretary, Control Board.

22nd September, 1943.

CONTROL BOARD.

XMAS GIFT PARCELS FOR THE ARMED FORCES.

WITH reference to Notice dated 22nd September, 1943, it is hereby notified that Import Licences will not be granted for parcels containing boots and shoes or imported foodstuffs.

L. SPENCE,
Secretary, Control Board.

23rd September, 1943.

THE following has been issued :

COUNCIL PAPER FOR 1943:—

No. 49—Rules Committee—Minutes of a meeting of the Rules Committee of the Legislative Council held on Tuesday the 8th June, 1943

Price—s c.

2

Conditions under which letters may be sent to relatives or friends in Enemy Countries or Enemy-occupied Territory.

The territories included in these arrangements are: Belgium, Bulgaria, Czechoslovakia, Danzig, Denmark, Estonia, Finland, France (zone left unoccupied by the enemy in 1940), Germany, Greece, (Mainland), Greek Islands and Crete, Holland, Hungary, Italy and Italian Possessions not occupied by the United Nations, Latvia, Lithuania, Luxembourg, Norway, Poland, Roumania and Yugoslavia.

1. Communications must be clearly written or typed **on plain, unwatermarked stationery**, and should not exceed two sides of a normal-sized sheet of notepaper. Only one letter may be placed in each envelope. Erasures, corrections, mutilated stationery or additions by other people are not permitted.
2. Letters and envelopes must omit the sender's address. They may be in English or in the language of the country for which they are intended. They must refer only to *matters of personal interest* and must NOT refer to matters relating to money, business or other property, wherever situated. (See paragraph 6.)
 - (a) No reference may be made to any town (other than Lisbon), village, locality, ship, journey, censorship, service matters, results of enemy action or any other phase of the war, or to Thos. Cook & Son, Ltd., or any of their offices, or to the means by which the letter is sent. No enclosures are permitted. **No indication may be given that the writer is not in Portugal.**
 - (b) **mention of a letter or postcard received from, or written to, enemy or enemy-occupied territory is not permitted.** It is suggested that the word "news" or "message" be used instead, **but the date of such message must not be given.** Mention of a "Red Cross Message" is not permitted.
3. Each letter must be placed in an open unstamped envelope (**without watermark, brand mark or maker's name**) fully inscribed to the addressee, who should be asked to address any reply to **your full name**, care of Post Box 506, LISBON, Portugal. Poste Restante addresses are not accepted. The use of titles or Naval, Military or Air Force rank is forbidden. *The Lisbon Post Box must not be mentioned on the envelope.*
4. The open envelope containing the letter should be placed in an outer stamped envelope and sent to THOS. COOK & SON, LTD., BERKELEY STREET, PICCADILLY, LONDON, W.1, together with a memorandum, plainly written, containing in BLOCK LETTERS the name (Christian name first) and full address of the sender. A married woman should give her own as well as her husband's initials.
5. The communication to Thos. Cook & Son, Ltd., must enclose Postal Order value 2s. (*stamps or International Coupons cannot be accepted*), which fee will cover the postage of one envelope containing one communication to the neutral country, and from the neutral country to the addressee, also of a reply (if any) from the neutral country to Messrs. Cook's Head Office in London, and from that office to the intended recipient. The fee does not include the cost of postage of the reply from enemy territory to the neutral country.

For an extra fee of 6d. each, letters can be sent by Air Mail between London and Lisbon. *Envelopes must not be endorsed "Air Mail."*

Thos. Cook & Son, Ltd., undertake this transaction at the sole risk in all respects of the party requiring their services, and on the express understanding that no action will lie against them by reason of any act or default on their part or on the part of any person or agent employed by them.

6. Business letters and letters containing directions about property or money matters must not be sent to Thos. Cook & Son, Ltd., but should be submitted by the sender to the Trading with the Enemy Department of the Treasury and Board of Trade, 24 Kingsway, London, W.C.2.
7. Communications for Prisoners of War, i.e. British and Allied Naval, Military, and Air Force prisoners and Civilian internees, cannot be sent under the foregoing arrangements. They should be posted in accordance with regulations of which particulars may be obtained at any Post Office.
Parcels cannot be dealt with under the foregoing scheme.

X - Unless these directions are followed EXACTLY, delay and extra expense will result. These notes convey ALL information available. **X**