

INDEX

to

FALKLAND ISLANDS GAZETTE

1971

Agreement, Wages	56	Jennings, H. W., Assistant Filtration Plant Operator, 14.5.71	71
Air Fares and Conditions of Carriage, F.I.G.A.S.	71	Jones, B., Magistrate, South Georgia, 15.4.71	63
Anderson, Miss C., Resignation	121	Jones, B., Completion of Tour	135
Annual Stock Return 1969/70, Amendment	72	Jones, J. A., Acting Governor	16
Apprenticeship Board	133	Jones, J. A., Governor's Deputy	89, 113
Barnes, R. R., Change of Name	60	Jones, W. J., Completion of Contract	71
Bennett, H., Returning Officer, Stanley	113	Jones, W. J., Police Constable, 4.5.71	71
Bennett, S. Acting Superintendent Public Works	63, 93	Kelley, P. L., Deputy Registrar 27.7.71	90
Betts, A. S., Dog Inspector	93	Kelley, P. L., Returning Officer	113
Betts, B. K., Dog Inspector	93	Kelley, P. L., Headmaster, Darwin Boarding School, 18.5.71	133
Betts, R. K., Police Constable, 20.1.71	15	Kelly, F., Auditor, 26.1.71	15
Biggs, A. R., Resignation	15	Kelly, F., Completion of Tour, 19.3.71	59
Blake, L. G., Unopposed Election Candidate	134	Kiddle, R., Dog Inspector	89
Blake, L. G., Member Legislative Council, West Falkland	136	King, D. G. B., Restaurant Licence	60
Booth, Mrs. J., Visiting Justice	1	King, Mrs. N., Election Candidate	134
Booth, S. A., Acting Superintendent of Education	71	King, V. T., Presiding Officer	133
Bound, H. L., Immigration Officer	113	Langdon-Barnes, R. R., Change of Name	60
Bowles, W. E., Election Candidate	134	LEGISLATIVE COUNCIL:	
Bowles, W. E., Member Legislative Council, Stanley	136	Minutes of Meeting 17.5.71	Supplement of 1.6.71
Browning, R., Clerk of Councils	113	Minutes of Meeting 12.2.71	Supplement of 1.3.71
Browning, R., Acting Assistant Colonial Secretary	15, 71, 113	Letter Box Rentals	2
Campbell, I. T., Acting Director of Civil Aviation	71, 113	Lewis, E. G., Assumption of Office	16
Cheek, Mrs. J. L., Resignation	93	Lewis, E. G., Commission	17
Chinn, E. J., Completion of Tour	71	Luxton, H. T., Presiding Officer	133
Chinn, E. J., Magistrate, South Georgia	135	Luxton, W. R., Commissioner for Oaths	39
Clarke, T. J., Carpenter, 1.1.71	15	Luxton, W. R., Appointed Member of Legislative Council	137
Clements, Mrs. S. J. B., Election Candidate	134	Maddocks, C., Returning Officer	113
Cockwell, R. J., Commissioner for Oaths	39	Marriage Ordinance (Cap. 43) — Registered Ministers	59
Cofre, E., Application for Naturalisation	87, 90, 93	Marsh, J. W., Acting Filtration Plant Operator	1, 39
Commission appointing Governor & Commander-in-Chief of the Falkland Islands	17	Marsh, J. W., Completion of Contract	93
Commissioners for Oaths Ordinance, Appointments	39, 59	May, O. K., Electrician, 12.6.71	87
Consul General of Spain	1	McGill, I. P., Steward/Chauffeur, Government House, 25.3.71	93
Consul General of Turkey	72	McLeod, K. B. J., Clerk, 25.3.71	59
COMMITTEES:		McMillan, D. H., Acting Police Sergeant	1, 71, 113
Cost of Living Committee — Findings	15, 63, 113	McPhee, K. J., Commissioner for Oaths	39
Hospital Visiting Committee	15	Meanwell, D. N., Certificated Teacher, 26.1.71	39
Davis, R., Commissioner for Oaths	59	Medical Practitioners, Midwives & Dentists	16
Dog Inspectors	16, 89, 90, 93	Mental Treatment Ordinance — Approval of Premises	59
Dunn, C. W. G., Completion of Contract	135	Miller, A. C., Commissioner for Oaths	39
Electricity — Charge in Decimal Currency	16	Miller, A. C., Election Candidate	134
Electricity Supply — Rate	121	Miller, S., Visiting Justice	1
Evans, G. O., Commissioner for Oaths	39	Miller, S., Election Candidate	134
Evans, Miss J., Clerk, 30.9.70	39	Miller, S., Member Legislative Council, Stanley	136
Felton, P. D., Presiding Officer	133	Miller, S. R., Commissioner for Oaths	39
Felton, S. R., Dog Inspector	89	Mills, Mrs. A. M., Completion of Contract	113
Felton, W. A., Acting Officer-in-Charge Police	1	Mills, J., Acting Headmaster, Darwin Boarding School	15
Ferguson, R. J., Commissioner for Oaths	39	Mills, J., Completion of Contract	113
Fogerty, R. E. J., Uncertificated Teacher, 8.11.71	135	Mills, K. T., Deputy Presiding Officer	133
Ford, B. W., Deputy Presiding Officer	133	Monk, A. B., Election Candidate	134
Fowler, J. A., Deputy Presiding Officer	133	Monk, A. B., Member Legislative Council, East Falkland	136
Fowler, J. A., Certificated Teacher, 8.11.71	135	Morrison, D. R., Presiding Officer	133
Fowler, P. M., Termination of Appointment	59	Murphy, D. J., Engineman, 1.9.71	93
Fowler, Mrs. V. M., Certificated Teacher, 8.11.71	135	Napier, R. B., Commissioner for Oaths	39
GENERAL ELECTION:		New Year Honours 1971	2
Register of Electors	102 - 122	Norwegian Consular Representation	63
Returning Officers	113	Oliver, J. P., Commissioner for Oaths	39
Writs of Election	114	ORDERS:	
Presiding Officers & Deputy Presiding Officers	133	4/70 Post Office (Amendment) Order 1970	18
Amendments to Register of Electors	133	1/71 Decimal Currency (Appointment Day) Order 1971	7
Nominations	134	2/71 Fugitive Offenders (Falkland Islands & Dependencies) Order 1971	19
Hours of Polling	134	3/71 Fugitive Offenders (Designated Commonwealth Countries) (No. 2) Order 1971	20
Results	136	4/71 Fugitive Offenders (Designated Commonwealth Countries) (No. 3) Order 1971	21
Gilding, P. B., Completion of Contract	93	5/71 Wild Animals & Birds Protection (Sanctuaries) (Amendment) Order 1971	37
Gleadell, L. C., Acting Colonial Secretary	1	6/71 Decimal Currency (Miscellaneous Amendments) Order 1971	40
Goodwin, L. H., Assistant Engineer, m.v. Forrest	89	7/71 Decimal Currency (Miscellaneous Amendments) (No. 2) Order 1971	82
Goodwin, L. H., Acting Engineer, m.v. Forrest	89	8/71 Post Office Order 1971	95
Goodwin, R. H., Dismissal	59	9/71 Post Office (Invalidation of Stamps) Order 1971	98
Grant, L., Commissioner for Oaths	59	10/71 Pensions (Pensionable Offices) Order 1971	115
Gutteridge, E. C., Chairman, Apprenticeship Board	133	11/71 Post Office (Amendment) Order 1971	139
Hansen, D. J., Deputy Presiding Officer	133		
Hansen, R. L., Dog Inspector	89		
Hardcastle, B., Dog Inspector	89		
Harris, L., Acting Senior Electrician	59		
Henricksen, Mrs. R., Deputy Presiding Officer	133		
Hopkinson, P. L., Camp Teacher	93		
Hospital Visiting Committee 1971	15		
Howatt, Miss J. M., Clerk, 8.2.71	39		
Immigration Officer	113		

ORDINANCES, Bills for			
Appropriation (1971-72) Ordinance 1971	65	Quinn, J. J., Resignation	1
Control of Kelp (Amendment) Ordinance 1971	7	Register of Electors	122 - 132
Control of Kelp (Amendment) (No. 2) Ord. 1971	139	Registration of U.K. Trade Marks	116, 140
Decimal Currency Ordinance 1971	9	REGULATIONS:	
Government Wharves (Amendment) Ordinance 1971	66	1/71 Wharfage (Amendment) Regulations 1971	73
Income Tax (Amendment) Ordinance 1971	8	2/71 Harbour (Amendment) Regulations 1971	74
Licensing (Amendment) Ordinance 1971	14	3/71 Immigration (Amendment) Regulations 1971	74
Matrimonial Proceedings (Court of Summary Jurisdiction) (Amendment) Ordinance 1971	119	4/71 Medical Fees Regulations 1971	75
Supplementary Appropriation (1969-70) Ord. 1971	4	5/71 Charge & Acting Allowances (Amendment) Regulations 1971	81
ORDINANCES, Colony		Reive, E., Dog Inspector	89
1/71 Decimal Currency Ordinance 1971	25	REPORTS:	
2/71 Income Tax (Amendment) Ordinance 1971	30	Currency Note Security Fund 1969/70	48
3/71 Supplementary Appropriation (1969-70) Ordinance 1971	32	Currency Note Security Fund 1970	100
4/71 Licensing (Amendment) Ordinance 1971	34	Government Employees' Provident Fund 1969/70	53
5/71 Control of Kelp (Amendment) Ordinance 1971	36	Government Savings Bank 1969/70	41
6/71 Government Wharves (Amendment) Ord. 1971	83	Old Age Pensions Equalisation Fund 1969/70	48
7/71 Appropriation (1971-72) Ordinance 1971	84	RESOLUTIONS:	
ORDINANCES, Dependencies		1/71 Murder (Abolition of Death Penalty) Ord.	23
5/70 Supplementary Appropriation (Dep.) Ord. 1970	3	2/71 Customs (Decimalisation of Duties) 1971	24
1/71 Customs (Dependencies) (Amend.) Ord. 1971	61	Restaurant Licence — Upland Goose	60
2/71 Application of Colony Laws Ordinance 1971	84	Robertson, C. H., Visiting Justice	1
3/71 Appropriation (Depend.) (1971-72) Ord. 1971	99	Robertson, J. R., Commissioner for Oaths	39
ORDINANCES, Non Disallowance of: Colony		Robson, L. M., Completion of Contract	39
6/70 Appropriation (1970-71) Ordinance 1970	16	Rooney, Miss B. U., Completion of Contract	121
2/70 Control of Kelp Ordinance 1970	39	Rowlands, H. T., Acting Colonial Treasurer	1, 15, 89
1/71 Decimal Currency Ordinance 1971	90	Rowlands, H. T., Appointment to Legislative Council	90
2/71 Income Tax (Amendment) Ordinance 1971	87	Rowlands, J. R., Apprenticeship Board	133
3/71 Supplementary Appropriation (1969-70) Ordinance 1971	87	Royans, T., Superintendent Public Works 22.7.71	93
4/71 Licensing (Amendment) Ordinance 1971	87	Ruston, Mrs. J. (née Evans), Resignation	93
5/71 Control of Kelp (Amendment) Ordinance 1971	87	School Terms 1971	2
6/71 Government Wharves (Amendment) Ord. 1971	90	Sealing Licence	16, 39
ORDINANCES, Non Disallowance of: Dependencies		Sloggie, A., Norwegian Consular Representative	63
4/70 Appropriation (Depend.) (1970-71) Ord. 1970	16	Smith, G. P., Completion of Contract	59
1/71 Customs (Depend.) (Amendment) Ord. 1971	90	Smith, O. R., Commissioner for Oaths	39
2/71 Application of Colony Laws Ordinance 1971	134	Stewart, R., Filtration Plant Operator, 8.2.71	39
3/71 Appropriation (Depend.) (1971-72) Ord. 1971	135	Summers, N. C., Dog Inspector	16
Phillips, T., Dog Inspector	90	Summers, P. G., Acting Assistant Colonial Treasurer	59, 87, 89
Pitaluga, R. A. M., Commissioner for Oaths	39	Summers, P. G., Deputy Presiding Officer	133
Pitaluga, R. A. M., Appointed Member of Legislative Council	136	Summers, P. G., Promotion, F.I.D.F.	121
Pole-Evans, A., Commissioner for Oaths	39	Statement of Assets & Liabilities at 30th June 1970	67
Poole, R. J. H., Completion of Contract	15	Statement of total payments at 30th June 1970	69
Poole, R. J. H., Assistant Master, 26.1.71	39	Statement of total receipts at 30th June 1970	68
Probate	16, 72, 93, 113	Superintendent of Education, Apprenticeship Board	133
PROCLAMATIONS:		Superintendent of Public Works, Apprenticeship Board	133
Administration of Government — J. A. Jones	2	Thompson, Miss H. R., Clerk. 22.3.71	87
Administration of Government — E. G. Lewis	5	Town Council Estimates 1971	91
Dissolution of Legislative Council	94	Town Council Estimates 1972	143
Legislative Council	6, 64, 145	Trevelyan, P. C., Termination of Appointment	71
Prohibition of Importation of Fowls, etc. from Uruguay	88	Trevelyan, Mrs. R. G., Resignation	39
Prohibition of Importation of Fowls, etc. from Argentina	94	Trustee Act — J. J. Davis, Deceased	59
Public Holidays 1971	1	Turkish Consular Representation	72
Public Holidays 1972	135	Visiting Justices 1971	1
Publications for Sale	62	Wages Agreement	56
		Went, G. V., Certificated Teacher, 12.9.71	121
		Went, Mrs. W. J., Certificated Teacher, 12.9.71	121
		Wright, P. A., Completion of Contract	1
		Writs of Election	114

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

1 JANUARY 1971

No. 1

Acting Appointments

Leslie Charles Gleadell, O.B.E., J.P., Acting Colonial Secretary, 13.12.70.

John Walter Marsh, Acting Filtration Plant Operator, Public Works Department, 8.10.70.

Walter Arthur Felton, Acting Officer-in-Charge Police, 14.6.70 - 12.12.70.

Donald Hugh McMillan, Acting Police Sergeant, 14.6.70 - 12.12.70.

Harold Theodore Rowlands, Acting Colonial Treasurer, 10.11.70 - 12.12.70.

Completion of Contract

Peter Andrew Wright, M.B., Ch.B., Locum Tenens, Medical Department, 5.12.70.

Resignation

John James Quinn, Dental Technician, Medical Department, 26.12.70.

NOTICES

No. 42. 1st December 1970.

It is notified that the following dates have been set aside as Public Holidays in Stanley in 1971 —

Good Friday ... Friday, 9th April

Her Majesty the Queen's Birthday and Commonwealth Day ... Wednesday, 21st April

October Bank Holiday ... Monday, 4th October
Anniversary of the Battle of the Falkland Islands ... Wednesday, 8th December
Christmas Holidays ... Saturday, 25th December
Monday, 27th December
Tuesday, 28th December

Ref. 2380.

No. 43. 10th December 1970.

Prison Ordinance 1966

In accordance with section 7(1) the following have been appointed Visiting Justices for the year 1971 —

S. Miller, Esq., J.P. (*Senior Member*)

C. H. Robertson, Esq., J.P. (*Member*)

Mrs. Jessie Booth, J.P. (*Member*)

Ref. 0049.

No. 44. 16th December 1970.

It is notified for general information that Señor Don Ernesto Barnach Calbo has been appointed Consul-General of Spain in London with jurisdiction over all overseas territories for whose international relations Her Majesty's Government are responsible, with the exception of Southern Rhodesia.

Ref. 2014.

No. 45. 18th December 1970.

It is hereby notified that Private Letter Box rentals will be increased from 5/- per annum to 12/- (60p) per annum with effect from 1st January 1971.

No. 46. 30th December 1970.

School Terms 1971

Stanley Schools and all recognized full-time schools in Camp

1st term	15th February to 14th May
2nd term	31st May to 3rd September
3rd term	20th September to 17th December

Darwin Boarding School

1st term	17th February to 14th May
2nd term	7th June to 20th August
3rd term	13th September to 17th December.

Recognized Camp Teachers

Tuition shall take place except during the following periods:

(a) 18th December 1970 to 10th January 1971.

(b) One week to coincide with the annual Camp Sports Meetings or given station holiday in lieu of sports meetings.

(c) Good Friday, 9th April.

(d) One week which shall coincide with the traditional May holiday (May Ball Week).

(e) 27th August 1971 to 6th September 1971.

(f) Battle Day, 8th December.

The school year shall end on Friday, 17th December 1971.

Ref. 0084/A.

No. 1. 1st January 1971.

NEW YEAR HONOURS 1971

Her Majesty the Queen has been graciously pleased to make the award of the British Empire Medal to —

ALEXANDER BURNETT HADDEN, ESQUIRE.

Ref. 0107/C/VI.

PROCLAMATION

No. 4 of 1970.

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

By His Excellency Mr. JOHN ASHLEY JONES, Officer of the Most Excellent Order of the British Empire, Acting Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies and Vice-Admiral of the same.

WHEREAS —

(a) by section 12 of the Maintenance Orders (Facilities for Enforcement) Ordinance, Chapter 42, it is provided that where the Governor is satisfied that reciprocal provisions have been made by the legislature of any British possession or any territory under Her Majesty's protection for the enforcement within such possession or territory of maintenance orders made by courts in the Falkland Islands, the Governor may by Proclamation extend such Ordinance to such possession or territory;

(b) I am satisfied that the Legislature of the State of New South Wales has made reciprocal provisions as aforesaid:

NOW, THEREFORE, I, JOHN ASHLEY JONES, do hereby PROCLAIM that the said Ordinance shall extend to the State of New South Wales.

GIVEN under my hand and the Public Seal of the Colony of the Falkland Islands this 21st day of December 1970.

J. A. JONES,
Acting Governor.

GOD SAVE THE QUEEN

Assented to in Her Majesty's name this 31st day of December 1970.

J. A. JONES,
Acting Governor.

No. DS 5

1970

Falkland Islands Dependencies

IN THE NINETEENTH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

JOHN ASHLEY JONES, O.B.E.
Acting Governor.

An Ordinance

To legalise certain payments made in the year 1969/70 in excess of the Expenditure sanctioned by Ordinance No. DS 2 of 1970.

Title.

WHEREAS it is expedient to make further provision for the service of the Falkland Islands Dependencies for the period first day of July 1969 to the thirtieth day of June 1970.

Preamble.

ENACTED for the Dependencies of the Colony of the Falkland Islands by the Acting Governor of the Colony of the Falkland Islands and the Dependencies thereof, as follows —

Enacting clause.

1. This Ordinance may be cited for all purposes as the Supplementary Appropriation (Dependencies) (1969/70) Ordinance, 1970.

Short title.

2. The sums of money set forth in the Schedule hereto having been expended for the services therein mentioned beyond the amounts granted for those services by the Ordinance providing for the service for the period first day of July 1969, to the thirtieth day of June 1970, the same are hereby declared to have been duly laid out and expended for the service of the Dependencies in that period, and are hereby approved, allowed and granted in addition to the sum mentioned for those services in the said Ordinance.

Appropriation of excess expenditure for the period 1st July 1969 to 30th June 1970.

SCHEDULE

Schedule.

Head of Service	Amount
South Georgia Expenditure	
B. Other Charges	£3,947

Enacted by the Acting Governor on the 31st day of December 1970.

L. C. GLEADELL,
Acting Colonial Secretary.

A Bill for An Ordinance

Title.

To legalise certain payments made in the year 1969/70 in excess of the Expenditure sanctioned by Ordinance No. 10 of 1969.

Preamble.

WHEREAS it is expedient to make further provision for the service of the Colony for the period 1st July 1969 to 30th June 1970.

Enacting clause.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands as follows—

Short title.

1. This Ordinance may be cited for all purposes as the Supplementary Appropriation (1969/70) Ordinance, 1971.

Appropriation of excess expenditure for the period 1st July 1969 to 30th June 1970.

2. The sums of money set forth in the Schedule hereto having been expended for the services herein mentioned beyond the amounts granted for those services by the Ordinance providing for the service for the period 1st July 1969 to 30th June 1970, the same are hereby declared to have been duly laid out and expended for the service of the Colony in that period, and are hereby approved, allowed and granted in addition to the sum mentioned for those services in the said Ordinance.

Schedule.

SCHEDULE

Number	Head of Service	Amount
FALKLAND ISLANDS		£
II	Agriculture	1,037
IV	Aviation	5,846
V	Customs & Harbour	981
XI	Pensions & Gratuities	755
XIV	Power & Electrical	1,967
XVIII	Secretariat, Treasury & Central Store	2,225
		12,811
	Development A	9,273
	Development B	19,451
		£ 41,535

OBJECTS AND REASONS

The amounts appearing in the Schedule are those by which the amounts approved in the Appropriation Ordinance for 1969/70 were exceeded. This Bill seeks formal covering approval for the excess expenditure.

INDEX OF LEGISLATION

The following item appearing in this issue should be entered in the Index of Supplementary Legislation—
Proclamation No. 4 of 1970.

THE FALKLAND ISLANDS GAZETTE (Extraordinary) PUBLISHED BY AUTHORITY

Vol. LXXX.

28 JANUARY 1971

No. 2

PROCLAMATION

No. 1 of 1971

ASSUMPTION OF THE ADMINISTRATION OF THE COLONY BY
HIS EXCELLENCY ERNEST GORDON LEWIS, ESQUIRE, O.B.E.

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

E. G. LEWIS.

*By His Excellency ERNEST GORDON LEWIS, ESQUIRE,
Officer of the Most Excellent Order of the British Empire,
Governor and Commander-in-Chief in and over the Colony
of the Falkland Islands and its Dependencies.*

His Excellency ERNEST GORDON LEWIS, Esquire, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies hereby gives notice that he has in pursuance of Her Most Gracious Majesty's Commission this day taken the Oaths prescribed by law as Governor of the Colony of the Falkland Islands and its Dependencies and assumed the Administration of the Government.

GOD SAVE THE QUEEN

Given at Government House, Stanley, this eighth day of January, in the Year of Our Lord One thousand Nine hundred and Seventy-one.

By His Excellency's Command,

J. A. JONES,

Colonial Secretary.

PROCLAMATION

No. 2 of 1971

Made under section 24 of the Falkland Islands (Legislative Council)
Orders in Council, 1948 to 1964.

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

E. G. LEWIS.

*By His Excellency ERNEST GORDON LEWIS, ESQUIRE,
Officer of the Most Excellent Order of the British Empire,
Governor and Commander-in-Chief in and over the Colony
of the Falkland Islands and its Dependencies.*

WHEREAS by subsection (1) of section 24 of the Falkland Islands (Legislative Council) Orders in Council, 1948 to 1964, it is provided that the sittings of the Council shall be held at such times and places as the Governor shall from time to time appoint by Proclamation:

NOW, THEREFORE, I, ERNEST GORDON LEWIS, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies, in exercise of the powers vested in me aforesaid, do by this Proclamation appoint Friday the 12th day of February 1971, at 10.00 a.m. at the Court and Council Chambers, Stanley, to be the time and place for a sitting of the Legislative Council of the Colony.

GOD SAVE THE QUEEN

Given under my hand and the Public Seal of the Colony at Government House, Stanley, this 27th day of January, in the year of our Lord One thousand Nine hundred and Seventy-one.

By His Excellency's Command,

J. A. JONES,

Colonial Secretary.

Ref. 0529/IV.

Decimal Currency Act 1967
(1967 c. 47)

ORDER

(Under section 1 (2) of the Act)

No. 1 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by the Decimal Currency Act 1967, as applied to the Colony by the Schedule to a Proclamation by Her Majesty in Council made under the authority of section 11 of the Coinage Act 1870 and section 3 (3) of the Decimal Currency Act 1967 and dated 20th December 1968, the Governor has made the following Order —

1. This Order may be cited as the Decimal Currency (Appointed Day) Order 1971.
2. The 15th February 1971 shall be the appointed day for the purposes of the Decimal Currency Act 1967.

By Command
J. A. JONES,
Colonial Secretary.

January 1971.

EXPLANATORY NOTE

(This note is not part of the Order)

This Order makes provision for the Decimal Currency Act 1967 to come into force in the Colony on the 15th February 1971.

Ref. 2396/III.

A Bill for
An Ordinance
To amend the Control of Kelp Ordinance 1970.

Title.

(1971)

Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Control of Kelp (Amendment) Ordinance 1971.

Short title.

2. Section 7 (1) of the Control of Kelp Ordinance 1970 is amended by the deletion of the word “of” and the substitution therefor of the word “or”.

Amendment of section
7 (1).
2 of 1970.

OBJECTS AND REASONS

This Bill remedies the misprint of “of” for “or” appearing in section 7 (1) of the Control of Kelp Ordinance 1970.

Ref. 2438.

A Bill for An Ordinance Further to amend the Income Tax Ordinance.

Title

Date of commencement.

(15th February 1971)

Enacting clause.

BE IT ENACTED by the Legislature of the Colony of the
Falkland Islands, as follows —

Short title and commencement.

1. This Ordinance may be cited as the Income Tax (Amendment) Ordinance 1971, and shall come into operation on the 15th day of February 1971.

Amendment of section 21.
(Cap. 32)

2. Section 21 of the Income Tax Ordinance is amended —

- (a) in subsection (1) by deleting the words and figures from "On every £" to the figure "7/-" and substituting therefor the following —

"On every £ of the first £100 of such income	5p
In respect of every pound of the next	£150 10p
" " " " " " " "	£200 12½p
" " " " " " " "	£200 15p
" " " " " " " "	£400 17½p
" " " " " " " "	£1,300 22½p
" " " " " " " "	£7,650 29p
" " " " " exceeding	£10,000 35p";

- (b) in subsection (2) by deleting "seven shillings" and substituting therefor "35p";
- (c) in subsection (2A) by deleting "4/-" and "3/-", where those first occur, and substituting therefor "20p" and "15p" respectively;
- (d) in paragraph (j) of subsection (2A) by deleting "10/-", "4/-", "7/6" and "3/-" and substituting therefor "50p", "20p", "37½p" and "15p" respectively; and
- (e) in subsection (4) by deleting "1/3" and substituting therefor "6p".

OBJECTS AND REASONS

This Bill provides for income tax to be assessed in decimal currency as from 15th February 1971.

A Bill for An Ordinance

To make provision in connection with
the introduction of a decimal currency.

Title.

(19)

Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Decimal Currency Ordinance 1971.

Short title.

2. In this Ordinance, unless the context otherwise requires —

Interpretation.

“the appointed day” means 15th February 1971 (the day appointed under section 1 of the Decimal Currency Act 1967);

“the new currency” means the new currency of the Falkland Islands provided for by Proclamation made under the Decimal Currency Act 1967;

“the old currency” means the currency of the Falkland Islands in force before the appointed day;

“the transitional period” means the period beginning with the appointed day and ending with such day as the Governor may by order appoint.

3. (1) A bill of exchange or promissory note drawn or made on or after the appointed day shall be invalid if the sum payable is an amount of money wholly or partly in shillings or pence.

Bills of exchange and promissory notes.

(2) A bill of exchange or promissory note for an amount wholly or partly in shillings or pence dated 15th February 1971 or later shall be deemed to have been drawn or made before 15th February 1971 if it bears a certificate in writing by a banker that it was so drawn or made.

Conversion of references to shillings and pence in certain instruments.

4. (1) On and after the appointed day any reference to an amount of money in the old currency contained in an instrument to which this section applies shall, in so far as it refers to an amount in shillings or pence, be read as referring to the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(2) If a reference to an amount of money in the old currency contained in an instrument to which this section applies is altered so as to make it read as it would otherwise fall to be read in accordance with subsection (1) of this section, the alteration shall not affect the validity of the instrument and, in the case of a bill of exchange or promissory note, shall not be treated as a material alteration for the purposes of section 64 of the Bills of Exchange Act 1882.

(1882 c. 61.)

(3) This section applies to instruments of any of the following descriptions drawn, made or issued before the appointed day, namely —

- (a) cheques;
- (b) any document issued by a customer of a banker which, though not a bill of exchange, is intended to enable a person to obtain payment from that banker of the sum mentioned in the document;
- (c) any document issued by a public officer which is intended to enable a person to obtain payment from the Colonial Treasurer of the sum mentioned in the document but is not a bill of exchange;
- (d) bills of exchange other than cheques;
- (e) promissory notes;
- (f) money orders and postal orders;
- (g) any document issued under the authority of the Old Age Pensions Ordinance 1952, the Family Allowance Ordinance 1960 and the Non-contributory Old Age Pensions Ordinance 1961 which is intended to enable a person to obtain payment of the sum mentioned in the document but is not a bill of exchange;
- (h) any document not mentioned in the foregoing paragraphs which is intended to enable a person to obtain through a banker payment of any sum mentioned in the document.

(3 of 1952)
(9 of 1960)
(7 of 1961)

Conversion of bank balances.

5. (1) Where the amount of the balance standing to the credit or debit of an account at a bank on or after the appointed day is not a whole number of pounds, so much of that amount as is in shillings or pence may be treated as the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(2) In this section "bank" includes the Government Savings Bank.

Conversion of employees' balances.

6. Where the amount of the balance standing to the credit or debit of an employee with an employer on or after the appointed day is not a whole number of pounds, so much of that amount as is in shillings or pence may be treated as the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

Payment of certain periodical payments.

7. (1) This section applies to any amount of money in the old currency payable on or after the appointed day as one of a series of payments of the same amount payable periodically, whether pursuant to an instrument or otherwise, not being an amount mentioned in subsection (3) of this section.

(2) Subject to the provisions of this Ordinance, where an amount of money to which this section applies is not a whole number of pounds, so much of it as is in shillings or pence may be paid by paying the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(3) This section does not apply to an amount payable to an employee or the holder of any office by way of wages, salary or other remuneration.

8. (1) Any registered stock which immediately before the appointed day is transferable in multiples of one penny shall on and after the appointed day be transferable instead in multiples of one new penny except in so far as, in the exercise of any power in that behalf, other provision is or has been made as to the amounts in which that stock is to be transferable as from that or any later day.

Registered stock transferable in multiples of one penny.

(2) In any prospectus or other document issued before the appointed day that sets out the terms on which any such registered stock is to be issued or held, any reference to one penny as the amount in multiples of which that stock is to be transferable shall on and after that day be read as a reference to one new penny.

(3) Where the amount of the balance of any such registered stock standing in the name of any person immediately before the appointed day in an account in the register is not a whole number of pounds, so much of that amount as is in shillings or pence shall on and after that day be treated as the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(4) In this section "registered stock" includes inscribed stock, and "the register" in relation to any registered stock, means any register or book in which that stock is registered or inscribed.

9. Where an amount of money in the old currency which is not a whole number of pounds falls to be paid after the end of the transitional period, the amount payable in respect of so much of it as is in shillings or pence shall be the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

Payments after end of transitional period.

10. (1) Subject to the provisions of this section and of any order made under section 11 of this Ordinance, where an Ordinance or subsidiary legislation passed or made before the appointed day contains a reference to an amount of money in the old currency which is not a whole number of pounds, that reference shall, in so far as it refers to an amount in shillings or pence, be read on and after that day as referring to the equivalent of that amount in the new currency.

Amendment of references to shillings and pence in Ordinances and subsidiary legislation.

(2) Subsection (1) of this section —

- (a) does not apply to any reference in this Ordinance or any subsidiary legislation made thereunder or in any other Ordinance or subsidiary legislation relating to coinage or currency, whenever passed or made; and
- (b) in the case of an Ordinance or subsidiary legislation passed or made after the application of the Decimal Currency Act 1967 does not apply if a contrary intention appears.

11. (1) Where an Ordinance or subsidiary legislation passed or made before the appointed day contains a reference to an amount of money in the old currency which is not a whole number of pounds, the Governor in Council, may by order —

Supplementary power to amend Ordinances etc, referring to shillings and pence.

- (a) if the equivalent of that amount in the new currency is not a new penny or a multiple thereof, substitute for that reference a reference to such amount in the new currency as in the opinion of the Governor in Council is the appropriate multiple of a new halfpenny (or if the case so requires a reference to a new halfpenny);

- (b) make such other amendment in that Ordinance or subsidiary legislation as in the opinion of the Governor in Council is appropriate for securing either that any amount payable thereunder will be a new halfpenny or a multiple thereof or that any amount payable thereunder will be a new penny or a multiple thereof;
 - (c) if that reference is part of a rate, percentage, proportion, formula or other basis of calculation, make such amendment in the Ordinance or subsidiary legislation as in the opinion of the Governor in Council is appropriate for securing that the basis of calculation is expressed in the new currency and in convenient terms.
- (2) An order under this section shall not come into operation before the appointed day.
- (3) No order altering the rate of any tax shall be made under this section.

Modification of forms.

12. (1) Where any form set out in an Ordinance or subsidiary legislation passed or made before the appointed day is designed to accommodate references to sums of money wholly or partly in shillings or pence, the form may be used with such modifications as are necessary to enable it to accommodate references to sums of money wholly or partly in new pence.

(2) The foregoing subsection is without prejudice to any other provision authorising the modification of any such form.

SCHEDULE

Sections 4, 5, 6, 7, 8, 9.

METHOD OF CALCULATING IN CERTAIN CASES THE AMOUNT IN
NEW PENCE CORRESPONDING TO AN AMOUNT IN SHILLINGS AND PENCE.

The amount in the new currency corresponding to an amount in shillings, shillings and pence or pence shall be calculated as follows —

- (a) for any whole two shillings or multiple thereof the corresponding amount in the new currency shall be taken to be ten new pence or that multiple thereof; and
- (b) for any amount or remaining amount of less than two shillings shown in column 1 of the following Table the corresponding amount in the new currency shall be taken to be the amount (if any) in new pence shown opposite that amount in column 2 of that Table (and accordingly an amount or remaining amount of one penny shall be disregarded).

TABLE

<i>Amount in old currency</i>	<i>Corresponding amount in new pence</i>
1d.	—
2d.	1p
3d.	1p
4d.	2p
5d.	2p
6d.	3p
7d.	3p
8d.	3p
9d.	4p
10d.	4p
11d.	5p
1s. 0d.	5p
1s. 1d.	5p
1s. 2d.	6p
1s. 3d.	6p
1s. 4d.	7p
1s. 5d.	7p
1s. 6d.	7p
1s. 7d.	8p
1s. 8d.	8p
1s. 9d.	9p
1s. 10d.	9p
1s. 11d.	10p

OBJECTS AND REASONS

As from 15th February 1971 all denominations of decimal coins will be in circulation in the Colony, and all banking transactions will be expressed in decimal amounts. This Bill provides a legal basis for the conduct of business in the new currency and provides for the conversion of balances from the old to the new currency.

A Bill for An Ordinance

Title Further to amend the Licensing Ordinance.

Date of commencement. (1971)

Enacting clause. BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title. 1. This Ordinance may be cited as the Licensing (Amendment) Ordinance 1971.

Amendment of section 3. 2. Section 3 of the Licensing Ordinance (hereinafter referred to as the principal Ordinance) is amended —
(Cap. 38)

(a) in subsection (1), by the addition at the end thereof, of the following —

“Restaurant licence £5”;

(b) in subsection (2), by the insertion after “publican’s retail”, of the following —

“, restaurant”.

Amendment of section 7. 3. Section 7 of the principal Ordinance is amended by the insertion in subsection (1), after “publican’s retail”, of the following—
“, restaurant”.

Amendment of section 10. 4. Section 10 of the principal Ordinance is amended by the insertion in subsection (1), after “publican’s retail”, of the following—
“, restaurant”.

Addition of new section 5. The principal Ordinance is amended by the addition, after section 13, of the following new section —
13A.

“Restaurant
Licence.

13A. (1) A restaurant licence shall authorise the holder to sell on the premises intoxicating liquor in any quantity to any person taking a meal in the restaurant to be consumed at such meal on any day, between the hours of 10.0 a.m. and 11.30 p.m.

(2) Notwithstanding anything in section 21 of this Ordinance, the holder of a restaurant licence may sue for and recover the value of any intoxicating liquor supplied under subsection (1) of this section.”.

OBJECTS AND REASONS

This Bill provides for the licensing, upon application, of any restaurant to sell intoxicating liquor for consumption with meals.

INDEX OF LEGISLATION

The following item appearing in this issue should be entered in the Index of Supplementary Legislation —
Order No. 1 of 1971 — Decimal Currency (Appointed Day) Order 1971

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

1 FEBRUARY 1971

No. 3

Appointments

Terence John Clarke, Carpenter, Public Works Department, 1.1.71.

Ronald Keith Betts, Police Constable, Falkland Islands Police Force, 20.1.71.

Fitzroy Kelly, Auditor, 26.1.71.

Acting Appointments

Jeffrey Mills, Acting Headmaster, Darwin Boarding School, Education Department, 20.8.70 - 24.11.70.

Jeffrey Mills, Acting Headmaster, Darwin Boarding School, Education Department, 12.1.71.

Rex Browning, Acting Assistant Colonial Secretary, 9.1.71 - 25.1.71.

Harold Theodore Rowlands, Acting Colonial Treasurer, 9.1.71 - 25.1.71.

Completion of Contract

Robert John Henry Poole, Assistant Master, Education Department, 9.1.71.

Resignation

Adrian Rae Biggs, Carpenter, Public Works Department, 3.1.71.

NOTICES

No. 2. 4th January 1971.

The Public Health Ordinance (Section 54)

The following have been appointed to be the Hospital Visiting Committee for the year 1971 —

MRS. A. G. BARTON — *Chairman*

MRS. G. JOHNSTON

MRS. MAY BINNIE.

Ref. 2044.

No. 3. 13th January 1971.

The findings of the Cost of Living Committee for the quarter ended 31st December 1970, are hereby published for general information —

Quarter ended	Adjusted Percentage increase over 1948 prices
31st December 1970	154.66%

2. In accordance with the principle of the Wages Agreement for Stanley the average increase over the last four quarters is 145.16% and a further wage award of 1d. per hour is therefore payable with effect from the 1st January 1971.

Ref. 0704/VI.

No. 4. 18th January 1971.

Medical Practitioners, Midwives and Dentists Ordinance
(Cap. 45) Section 4.

The following have been registered to practise in the Colony and Dependencies.

Medical Practitioners	Qualifications
ASHMORE, James Hopkins	M.A., M.B., B.Ch., B.A.O., L.M. (Dublin)
FERGUSON, Gordon Mather	M.B., Ch.B., D.P.H. (Glasgow)
MALONE, Charles Michael	M.B., Ch.B. (Edinburgh)
NOWAK, Estanislao Mariano	M.B. (Poland)

Midwives

FELTON, Elizabeth Agnes	S.E.N., S.C.M.
ROONEY, Brigid Ursula	S.R.N., S.C.M.
WARREN, Naomi	S.R.N., S.C.M.
WOODROFFE, Julia Ann	S.R.N., S.C.M.

Dental Surgeons

HUGHES, Brynmor	B.D.S., L.D.S., R.C.S.
WATSON, Robert Muir	L.D.S., R.C.S.

Ref. 1326/II.

No. 5. 18th January 1971.

The Honourable Mr. J. A. Jones, O.B.E., Colonial Secretary, Administered the Government from the 27th September 1970 to the 7th January 1971, both dates inclusive.

Ref. P/1151.

No. 7. 20th January 1971.

Assumption of Office

His Excellency E. G. Lewis, Esquire, O.B.E., assumed the Administration of the Government with effect from the 8th of January 1971.

Ref. P/1191.

No. 8. 25th January 1971.

Tapeworm Eradication (Dogs) Order, 1970
(Under section 12A. of the Dogs Ordinance)
(Cap. 21)

Further to Gazette Notice No. 7 of the 28th January 1970, the Governor hereby appoints the following additional person to be an Inspector for the purposes of this Order —

N. C. Summers — Teal Inlet

Ref. 160/43/II.

No. 9. 30th January 1971.

It is notified for general information that with effect from 15th February 1971 the charge for electricity supplied by the Government Power Station will be 1.875 new pence, the decimal equivalent of 4½d.

Ref. 0428/A.

No. 10. 1st February 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and Commonwealth Affairs to the effect that Her

Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinance of the Colony —

No.	Title	Ref.
6 of 1970	Appropriation (1970-71) Ordinance 1970	0284/XXIII.

No. 11. 1st February 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinance of the Dependencies —

No.	Title	Ref.
DS 4 of 1970	Appropriation (Dependencies) (1970-71) Ordinance 1970	D/6/59/K.

No. 12. 1st February 1971.

Government of the Falkland Islands and Dependencies

SEALING LICENCE

SEAL FISHERY ORDINANCE (Cap. 62)

Applications are invited for a licence to take and process 6,000 male elephant seal in the Dependency of South Georgia during the period 1st August 1971 to 30th June 1972, except for the period 1st November 1971 to 29th February 1972.

Applications will be considered on the basis of full carcass utilisation, and applicants should provide details of how they propose to catch, process and make the best possible use of seal carcasses, together with details of their proposed fleet and catcher operations, including information on the size and composition of proposed catcher crews.

Government does not bind itself to accept any application.

All schemes should be addressed to the Colonial Secretary, Stanley, Falkland Islands, to reach him not later than the 30th June 1971.

PROBATE

In the Supreme Court of the Falkland Islands
NOTICE UNDER THE ADMINISTRATION OF ESTATES ORDINANCE
(Cap. 1)

In the matter of Joseph Faria, deceased, of Stanley, Falkland Islands, who died at Stanley, Falkland Islands, on the 22nd day of December 1969.

WHEREAS Philip Stanley Short, lawful Attorney of Mary Olga Oakley, has applied for Letters of Administration with the Will annexed to administer the estate of the deceased in the Colony.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the petitioner will be granted provided no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

H. BENNETT.
Registrar.

Stanley,
Falkland Islands.
19th January 1971.
S.C. 38/70.

No. 6.

18th January 1971.

The following Commission passed under the Royal Sign Manual and Signet, appointing ERNEST GORDON LEWIS, Esquire, Officer of the Most Excellent Order of the British Empire, to be Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, is published for general information.

Ref. P/1191.

FALKLAND ISLANDS

COMMISSION passed under the Royal Sign Manual and Signet appointing ERNEST GORDON LEWIS, Esquire, O.B.E., to be Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies,

Dated 12th November 1970

ELIZABETH R.

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Our other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith:

To Our Trusty and Well-beloved ERNEST GORDON LEWIS, Esquire, Officer of Our Most Excellent Order of the British Empire, *Greeting:*

I. We do, by this Our Commission under Our Sign Manual and Signet, appoint you, the said Ernest Gordon Lewis, to be, with effect from the First day of December, 1970, Our Governor and Commander-in-Chief in and over Our Colony of the Falkland Islands and its Dependencies, during Our pleasure, with all the powers, rights, privileges and advantages to the said Office belonging or appertaining.

II. And We do hereby command all and singular Our Officers and loving subjects in Our said Colony and its Dependencies, and all others whom it may concern, to take due notice hereof, and to give their ready obedience accordingly.

III. And We do hereby direct that this Our Commission shall determine upon signification to that effect being given by Us through one of Our Principal Secretaries of State.

Given at Our Court of Saint James's, this Twelfth day of November, 1970, in the Nineteenth year of Our Reign.

By Her Majesty's Command,
(Signed) ALEC DOUGLAS-HOME.

The Post Office Ordinance (Cap. 52)

ORDER

(under section 4 of the Ordinance)

No. 4 of 1970.

J. A. JONES,
Acting Governor.

In exercise of the powers conferred by section 4 of the Post Office Ordinance, the Acting Governor in Council has made the following Order —

Citation and commencement.

1. This Order may be cited as the Post Office (Amendment) Order 1970 and shall come into operation on the 15th day of February 1971.

Amendment of paragraph 2.
(2 of 1970)

2. The Post Office Order 1970 is amended in paragraph 2 by deleting sub-paragraph (r) and substituting the following —

"British postal orders (r) the rate of poundage on British postal orders shall be —

Denomination	Poundage
5p to £1 inclusive	3½p
£2 to £5 inclusive	7½p

The value of a postal order may be increased by affixing postage stamps not exceeding two in number and not exceeding a total of 4½p in value:

Provided that no payment shall be made by or on behalf of the Postmaster in respect of —

- (a) a stamp not affixed in the space provided for the purpose on the postal order; or
- (b) a stamp which is not a stamp for the time being authorised or required to be used for the purpose of the Post Office; or
- (c) a stamp which has been cut out of any postal packet, document, instrument, envelope or other cover, or which is perforated with initials or marks."

Made by the Acting Governor in Council on the 23rd day of December 1970.

H. L. BOUND,
Clerk of the Executive Council.

Ref. 1826.

Fugitive Offenders Act 1967
(1967 c. 68)

ORDER

(under Sections 2 (1) and (4) of the Act)

No. 2 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by sections 2 (1) and (4) of the Fugitive Offenders Act 1967 and the Fugitive Offenders (Falkland Islands and Dependencies) Order 1968, the Governor with the approval of the Secretary of State, has made the following Order —

1967 c. 68.
S. I. 1968/113.

1. This Order may be cited as the Fugitive Offenders (Designated Commonwealth Countries) Order 1971 and shall come into operation on 1st February 1971.

2. The Cook Islands (being a territory for the external relations of which New Zealand is responsible) are hereby designated for the purposes of section 1 of the Fugitive Offenders Act 1967 as a separate country at the request of the Government of New Zealand.

3. The territory of Papua and New Guinea, Norfolk Island, Australian Antarctic territory, the territory of Cocos (Keeling) Islands, the territory of Christmas Island, the territory of Heard and McDonald Islands and the territory of Ashmore and Cartier Islands (being territories for the external relations of which Australia is responsible) shall be treated as part of Australia for the purposes of the Fugitive Offenders (Designated Commonwealth Countries) Order 1968 (which designates certain Commonwealth Countries for the purposes of the Fugitive Offenders Act 1967) and the reference to Australia in the Schedule to that Order shall be construed accordingly.

3 of 1968.

4. Niue and the Tokelau Islands (being territories for the external relations of which New Zealand is responsible) shall be treated as part of New Zealand for the purposes of the Fugitive Offenders (Designated Commonwealth Countries) Order 1968 and the reference to New Zealand in the Schedule to that Order shall be construed accordingly.

By Command

J. A. JONES,
Colonial Secretary.

1st February 1971.

EXPLANATORY NOTE

(This Note is not part of the Order)

Section 2 (1) of the Fugitive Offenders Act 1967 enables any country within the Commonwealth to be designated by Order for the purposes of the Act (so that the provisions of the Act relating to the return of offenders to the independent Commonwealth countries and not those relating to United Kingdom dependencies will apply). Section 2 (4) enables any territory for the external relations of which a Commonwealth country is responsible to be treated as part of that country, or (at the request of that country) as a separate country, for the purposes of such an Order. Australia and New Zealand have already been designated and this Order designates the Cook Islands (for whose external relations New Zealand is responsible) as a separate country and provides that the Dependencies set out in Articles 3 and 4 shall be treated as part of Australia or New Zealand, as the case may be.

Fugitive Offenders Act 1967
(1967 c. 68)

ORDER

(under section 2 (1) of the Act)

No. 3 of 1971.

E. G. LEWIS,
Governor.

1967 c. 68.
S. I. 1968/113.

In exercise of the powers conferred by section 2 (1) of the Fugitive Offenders Act 1967 and the Fugitive Offenders (Falkland Islands and Dependencies) Order 1968, the Governor with the approval of the Secretary of State, has made the following Order —

1. This Order may be cited as the Fugitive Offenders (Designated Commonwealth Countries) (No. 2) Order 1971 and shall come into operation on 1st February 1971.

2. Tonga is hereby designated for the purposes of section 1 of the Fugitive Offenders Act 1967.

2 of 1969.

3. The reference to Tonga and to the Premier of Tonga in the Schedule to the Fugitive Offenders (United Kingdom Dependencies) Order 1969 (which specifies certain countries, including Tonga, as falling within the definition of "United Kingdom dependency" for the purposes of the Fugitive Offenders Act 1967) shall be omitted.

By Command

J. A. JONES,
Colonial Secretary.

1st February 1971.

EXPLANATORY NOTE

(This Note is not part of the Order)

Section 2 (1) of the Fugitive Offenders Act 1967 enables any country within the Commonwealth to be designated by Order for the purposes of section 1 of the Act (so that the provisions of the Act relating to the return of offenders to the independent Commonwealth countries and not those relating to United Kingdom dependencies will apply). This Order designates Tonga for those purposes.

Ref. 1464/II.

Fugitive Offenders Act 1967
(1967 c. 68)

ORDER

(under section 2(1) of the Act)

No. 4 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 2(1) of the Fugitive Offenders Act 1967 and the Fugitive Offenders (Falkland Islands and Dependencies) Order 1968, the Governor with the approval of the Secretary of State, has made the following Order —

1967 c. 68.
S. I. 1968/113.

1. This Order may be cited as the Fugitive Offenders (Designated Commonwealth Countries) (No. 3) Order 1971 and shall come into operation on 1st February 1971.

2. Fiji is hereby designated for the purposes of section 1 of the Fugitive Offenders Act 1967.

By Command

J. A. JONES,
Colonial Secretary.

1st February 1971.

EXPLANATORY NOTE

(This Note is not part of the Order)

Section 2(1) of the Fugitive Offenders Act 1967 enables any country within the Commonwealth to be designated by Order for the purposes of section 1 of the Act (so that the provisions of the Act relating to the return of offenders to the independent Commonwealth countries and not those relating to United Kingdom dependencies will apply). This Order designates Fiji for those purposes.

Ref. 1464/II.

THE
FALKLAND ISLANDS GAZETTE
(Extraordinary)
PUBLISHED BY AUTHORITY

Vol. LXXX.

15 FEBRUARY 1971

No. 4

Murder (Abolition of Death Penalty) Ordinance 1966

(No. 2 of 1966)

RESOLUTION OF THE LEGISLATIVE COUNCIL

No. 1 of 1971.

E. G. LEWIS,
Governor.

Resolution made and passed by the Legislature under section 4 of the Murder (Abolition of Death Penalty) Ordinance 1966, on the 12th day of February 1971.

RESOLVED, pursuant to section 4 of the Murder (Abolition of Death Penalty) Ordinance 1966, that the said Ordinance should not expire as otherwise provided by section 4 of that Ordinance.

H. L. BOUND,
Clerk of the Legislative Council.

Ref. 0790.

Customs Ordinance (Cap. 16)

RESOLUTION OF THE LEGISLATIVE COUNCIL

No. 2 of 1971.

E. G. LEWIS,
Governor.

Resolution made and passed by the Legislative Council on the 12th day of February 1971.

RESOLVED, in exercise of the powers conferred by section 5 of the Customs Ordinance, as follows —

1. This Resolution may be cited as the Customs (Decimalisation of Duties) Resolution 1971, and shall come into operation on the 15th day of February 1971.

(Cap. 16 sub. leg.)

2. Paragraph 2 of the Customs Order (hereinafter referred to as the principal Order) is amended as follows —

- (a) in Item 1 by deleting from the third column "10/-" and substituting therefor "50p";
- (b) in Item 2 (a) by deleting from the third column "135/-" and substituting therefor "£6.75";
- (c) in Item 2 (b) by deleting from the third column "5/5", "15/11", "11/9", "6/-", "7/10", "23/5", "17/1" and "8/9", and substituting therefor "27p", "79½p", "59p", "30p", "39p", "£1.17", "85½p" and "44p" respectively;
- (d) in Item 2 (c) by deleting from the third column "2/2" and substituting therefor "11p"; and
- (e) in Item 3 by deleting from the third column "24/3", "14/6", "11/7", "25/-", "15/-" and "12/-", and substituting therefor "£1.21", "72½p", "58p", "£1.25", "75p" and "60p" respectively.

3. Paragraph 3 of the principal Order is amended by deleting "2/6" and "sixpence" and substituting therefor "12½p" and "2½p" respectively.

H. L. BOUND,

Clerk of the Legislative Council.

Ref. 2396/III.

Assented to in Her Majesty's name this 15th day of February 1971.

E. G. LEWIS,
Governor.

No. 1

1971

Colony of the Falkland Islands.

IN THE TWENTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.
ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance
To make provision in connection with
the introduction of a decimal currency.

Title.

(15th February 1971)

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Decimal Currency Ordinance 1971.

Short title.

2. In this Ordinance, unless the context otherwise requires —

Interpretation.

“the appointed day” means 15th February 1971 (the day appointed under section 1 of the Decimal Currency Act 1967);

“the new currency” means the new currency of the Falkland Islands provided for by Proclamation made under the Decimal Currency Act 1967;

“the old currency” means the currency of the Falkland Islands in force before the appointed day;

“the transitional period” means the period beginning with the appointed day and ending with such day as the Governor may by order appoint.

3. (1) A bill of exchange or promissory note drawn or made on or after the appointed day shall be invalid if the sum payable is an amount of money wholly or partly in shillings or pence.

Bills of exchange and promissory notes.

(2) A bill of exchange or promissory note for an amount wholly or partly in shillings or pence dated 15th February 1971 or later shall be deemed to have been drawn or made before 15th February 1971 if it bears a certificate in writing by a banker that it was so drawn or made.

Conversion of references to shillings and pence in certain instruments.

4. (1) On and after the appointed day any reference to an amount of money in the old currency contained in an instrument to which this section applies shall, in so far as it refers to an amount in shillings or pence, be read as referring to the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(2) If a reference to an amount of money in the old currency contained in an instrument to which this section applies is altered so as to make it read as it would otherwise fall to be read in accordance with subsection (1) of this section, the alteration shall not affect the validity of the instrument and, in the case of a bill of exchange or promissory note, shall not be treated as a material alteration for the purposes of section 64 of the Bills of Exchange Act 1882.

(1882 c. 61.)

(3) This section applies to instruments of any of the following descriptions drawn, made or issued before the appointed day, namely —

- (a) cheques;
- (b) any document issued by a customer of a banker which, though not a bill of exchange, is intended to enable a person to obtain payment from that banker of the sum mentioned in the document;
- (c) any document issued by a public officer which is intended to enable a person to obtain payment from the Colonial Treasurer of the sum mentioned in the document but is not a bill of exchange;
- (d) bills of exchange other than cheques;
- (e) promissory notes;
- (f) money orders and postal orders;
- (g) any document issued under the authority of the Old Age Pensions Ordinance 1952, the Family Allowance Ordinance 1960 and the Non-contributory Old Age Pensions Ordinance 1961 which is intended to enable a person to obtain payment of the sum mentioned in the document but is not a bill of exchange;
- (h) any document not mentioned in the foregoing paragraphs which is intended to enable a person to obtain through a banker payment of any sum mentioned in the document.

(3 of 1952)
(9 of 1960)
(7 of 1961)

Conversion of bank balances.

5. (1) Where the amount of the balance standing to the credit or debit of an account at a bank on or after the appointed day is not a whole number of pounds, so much of that amount as is in shillings or pence may be treated as the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(2) In this section "bank" includes the Government Savings Bank.

Conversion of employees' balances.

6. Where the amount of the balance standing to the credit or debit of an employee with an employer on or after the appointed day is not a whole number of pounds, so much of that amount as is in shillings or pence may be treated as the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

Payment of certain periodical payments.

7. (1) This section applies to any amount of money in the old currency payable on or after the appointed day as one of a series of payments of the same amount payable periodically, whether pursuant to an instrument or otherwise, not being an amount mentioned in subsection (3) of this section.

(2) Subject to the provisions of this Ordinance, where an amount of money to which this section applies is not a whole number of pounds, so much of it as is in shillings or pence may be paid by paying the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(3) This section does not apply to an amount payable to an employee or the holder of any office by way of wages, salary or other remuneration.

8. (1) Any registered stock which immediately before the appointed day is transferable in multiples of one penny shall on and after the appointed day be transferable instead in multiples of one new penny except in so far as, in the exercise of any power in that behalf, other provision is or has been made as to the amounts in which that stock is to be transferable as from that or any later day.

Registered stock transferable in multiples of one penny.

(2) In any prospectus or other document issued before the appointed day that sets out the terms on which any such registered stock is to be issued or held, any reference to one penny as the amount in multiples of which that stock is to be transferable shall on and after that day be read as a reference to one new penny.

(3) Where the amount of the balance of any such registered stock standing in the name of any person immediately before the appointed day in an account in the register is not a whole number of pounds, so much of that amount as is in shillings or pence shall on and after that day be treated as the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

(4) In this section "registered stock" includes inscribed stock, and "the register" in relation to any registered stock, means any register or book in which that stock is registered or inscribed.

9. Where an amount of money in the old currency which is not a whole number of pounds falls to be paid after the end of the transitional period, the amount payable in respect of so much of it as is in shillings or pence shall be the corresponding amount in the new currency calculated in accordance with the provisions of the Schedule to this Ordinance.

Payments after end of transitional period.

10. (1) Subject to the provisions of this section and of any order made under section 11 of this Ordinance, where an Ordinance or subsidiary legislation passed or made before the appointed day contains a reference to an amount of money in the old currency which is not a whole number of pounds, that reference shall, in so far as it refers to an amount in shillings or pence, be read on and after that day as referring to the equivalent of that amount in the new currency.

Amendment of references to shillings and pence in Ordinances and subsidiary legislation.

(2) Subsection (1) of this section —

- (a) does not apply to any reference in this Ordinance or any subsidiary legislation made thereunder or in any other Ordinance or subsidiary legislation relating to coinage or currency, whenever passed or made; and
- (b) in the case of an Ordinance or subsidiary legislation passed or made after the application of the Decimal Currency Act 1967 does not apply if a contrary intention appears.

11. (1) Where an Ordinance or subsidiary legislation passed or made before the appointed day contains a reference to an amount of money in the old currency which is not a whole number of pounds, the Governor in Council, may by order —

Supplementary power to amend Ordinances etc, referring to shillings and pence.

- (a) if the equivalent of that amount in the new currency is not a new penny or a multiple thereof, substitute for that reference a reference to such amount in the new currency as in the opinion of the Governor in Council is the appropriate multiple of a new halfpenny (or if the case so requires a reference to a new halfpenny);

- (b) make such other amendment in that Ordinance or subsidiary legislation as in the opinion of the Governor in Council is appropriate for securing either that any amount payable thereunder will be a new halfpenny or a multiple thereof or that any amount payable thereunder will be a new penny or a multiple thereof;
 - (c) if that reference is part of a rate, percentage, proportion, formula or other basis of calculation, make such amendment in the Ordinance or subsidiary legislation as in the opinion of the Governor in Council is appropriate for securing that the basis of calculation is expressed in the new currency and in convenient terms.
- (2) An order under this section shall not come into operation before the appointed day.
- (3) No order altering the rate of any tax shall be made under this section.

Modification of forms.

12. (1) Where any form set out in an Ordinance or subsidiary legislation passed or made before the appointed day is designed to accommodate references to sums of money wholly or partly in shillings or pence, the form may be used with such modifications as are necessary to enable it to accommodate references to sums of money wholly or partly in new pence.

(2) The foregoing subsection is without prejudice to any other provision authorising the modification of any such form.

SCHEDULE

Sections 4, 5, 6, 7, 8, 9.

METHOD OF CALCULATING IN CERTAIN CASES THE AMOUNT IN
NEW PENCE CORRESPONDING TO AN AMOUNT IN SHILLINGS AND PENCE.

The amount in the new currency corresponding to an amount in shillings, shillings and pence or pence shall be calculated as follows —

- (a) for any whole two shillings or multiple thereof the corresponding amount in the new currency shall be taken to be ten new pence or that multiple thereof; and
- (b) for any amount or remaining amount of less than two shillings shown in column 1 of the following Table the corresponding amount in the new currency shall be taken to be the amount (if any) in new pence shown opposite that amount in column 2 of that Table (and accordingly an amount or remaining amount of one penny shall be disregarded).

TABLE

<i>Amount in old currency</i>	<i>Corresponding amount in new pence</i>
1d.	—
2d.	1p
3d.	1p
4d.	2p
5d.	2p
6d.	3p
7d.	3p
8d.	3p
9d.	4p
10d.	4p
11d.	5p
1s. 0d.	5p
1s. 1d.	5p
1s. 2d.	6p
1s. 3d.	6p
1s. 4d.	7p
1s. 5d.	7p
1s. 6d.	7p
1s. 7d.	8p
1s. 8d.	8p
1s. 9d.	9p
1s. 10d.	9p
1s. 11d.	10p

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

H. L. BOUND,
Clerk of the Legislative Council.

Ref. 2396/III.

Assented to in Her Majesty's name this 15th day of February 1971.

E. G. LEWIS
Governor.

LS

No. 2

1971

Colony of the Falkland Islands.

IN THE TWENTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance

Title

Further to amend the Income Tax Ordinance.

Date of commencement.

(15th February 1971)

Enacting clause.

ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title and commencement.

1. This Ordinance may be cited as the Income Tax (Amendment) Ordinance 1971, and shall come into operation on the 15th day of February 1971.

Amendment of section 21.
(Cap. 32)

2. Section 21 of the Income Tax Ordinance is amended —

(a) in subsection (1) by deleting the words and figures from "On every £" to the figure "7/-" and substituting therefor the following —

"On every £ of the first £100 of such income							5p
In respect of every pound of the next							£150 10p
"	"	"	"	"	"	"	£200 12½p
"	"	"	"	"	"	"	£200 15p
"	"	"	"	"	"	"	£400 17½p
"	"	"	"	"	"	"	£1,300 22½p
"	"	"	"	"	"	"	£7,650 29p
"	"	"	"	"	"	exceeding	£10,000 35p";

- (b) in subsection (2) by deleting "seven shillings" and substituting therefor "35p";
- (c) in subsection (2A) by deleting "4/-" and "3/-", where those first occur, and substituting therefor "20p" and "15p" respectively;
- (d) in paragraph (j) of subsection (2A) by deleting "10/-", "4/-", "7/6" and "3/-" and substituting therefor "50p", "20p", "37½p" and "15p" respectively; and
- (e) in subsection (4) by deleting "1/3" and substituting therefor "6p".

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

H. L. BOUND,
Clerk of the Legislative Council.

Ref. 0747/K/II.

Assented to in Her Majesty's name this 15th day of February 1971.

E. G. LEWIS,
Governor.

No. 3

1971

Colony of the Falkland Islands.

IN THE TWENTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.

Governor.

An Ordinance

Title.

To legalise certain payments made in the year 1969/70 in excess of the Expenditure sanctioned by Ordinance No. 10 of 1969.

Preamble.

WHEREAS it is expedient to make further provision for the service of the Colony for the period 1st July 1969 to 30th June 1970.

Enacting clause.

ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title.

1. This Ordinance may be cited for all purposes as the Supplementary Appropriation (1969/70) Ordinance, 1971.

Appropriation of excess expenditure for the period 1st July 1969 to 30th June 1970.

2. The sums of money set forth in the Schedule hereto having been expended for the services herein mentioned beyond the amounts granted for those services by the Ordinance providing for the service for the period 1st July 1969 to 30th June 1970, the same are hereby declared to have been duly laid out and expended for the service of the Colony in that period, and are hereby approved, allowed and granted in addition to the sum mentioned for those services in the said Ordinance.

SCHEDULE

Schedule.

Number	Head of Service							Amount
FALKLAND ISLANDS								£
II	Agriculture	1,037
IV	Aviation	5,846
V	Customs & Harbour	981
XI	Pensions & Gratuities	755
XIV	Power & Electrical	1,967
XVIII	Secretariat, Treasury & Central Store	2,225
								12,811
	Development A	9,273
	Development B	19,451
								£ 41,535

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

H. L. BOUND,
Clerk of the Legislative Council.

Ref. 0284/XX.

Assented to in Her Majesty's name this 15th day of February 1971.

E. G. LEWIS,
Governor.

No. 4

1971

Colony of the Falkland Islands.

IN THE TWENTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance

Further to amend the Licensing Ordinance.

Title

Date of commencement.

(15th February 1971)

Enacting clause.

ENACTED by the Legislature of the Colony of the Falkland Islands, as follows—

Short title.

1. This Ordinance may be cited as the Licensing (Amendment) Ordinance 1971.

Amendment of section 3.
(Cap. 38)

2. Section 3 of the Licensing Ordinance (hereinafter referred to as the principal Ordinance) is amended—

(a) in subsection (1), by the addition at the end thereof, of the following—

“Restaurant licence £5”;

(b) in subsection (2), by the insertion after “publican's retail”, of the following—

“, restaurant”.

Amendment of section 7.

3. Section 7 of the principal Ordinance is amended by the insertion in subsection (1), after “publican's retail”, of the following—
“, restaurant”.

Amendment of section 10.

4. Section 10 of the principal Ordinance is amended by the insertion in subsection (1), after “publican's retail”, of the following—
“, restaurant”.

5. The principal Ordinance is amended by the addition, after section 13, of the following new section —

Addition of new section
13A.

"Restaurant
Licence.

13A. (1) A restaurant licence shall authorise the holder to sell on the premises intoxicating liquor in any quantity to any person taking a meal in the restaurant to be consumed at such meal on any day, between the hours of 10.0 a.m. and 11.30 p.m.

(2) Notwithstanding anything in section 21 of this Ordinance, the holder of a restaurant licence may sue for and recover the value of any intoxicating liquor supplied under subsection (1) of this section."

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

H. L. BOUND,
Clerk of the Legislative Council.

Ref. 2461 and 1092.

Assented to in Her Majesty's name this 15th day of February 1971.

E. G. LEWIS,
Governor.

LS

No. 5

1971

Colony of the Falkland Islands.

IN THE TWENTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance
To amend the Control of Kelp Ordinance 1970.

Title.

Date of commencement.

(15th February 1971)

Enacting clause.

ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title.

1. This Ordinance may be cited as the Control of Kelp (Amendment) Ordinance 1971.

Amendment of section
7 (1).
2 of 1970.

2. Section 7 (1) of the Control of Kelp Ordinance 1970 is amended by the deletion of the word "of" and the substitution therefor of the word "or".

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

H. L. BOUND,
Clerk of the Legislative Council.

Ref. 2438.

Wild Animals and Birds Protection Ordinance 1964

(No. 15 of 1964)

ORDER

(under section 4 of the Ordinance)

No. 5 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 4 of the Wild Animals and Birds Protection Ordinance 1964, the Governor in Council has made the following Order —

1. This Order may be cited as the Wild Animals and Birds Protection (Sanctuaries) (Amendment) Order 1971.

2. The Wild Animals and Birds Protection (Sanctuaries) Order 1966 is amended by the insertion in paragraph 4, after "domestic", of the following —

“(except in the case of Elephant Jason Island and South Jason Island)”.

Made by the Governor in Council this 11th day of February 1971.

H. L. BOUND,
Clerk of the Legislative Council.

Ref. 1099/III.

With names and brief histories of the islands

1894

ORDER

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

of the

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

1 MARCH 1971

No. 5

Appointments

Miss Joan Evans, Clerk, Public Service, 30.9.70.
Miss Jean Malvina Howatt, Clerk, Public Service, 8.2.71.

David Noel Meanwell, Assistant Master, Education Department, 26.1.71.

Robert John Henry Poole, Assistant Master, Education Department, 26.1.71.

Robert Stewart, Filtration Plant Operator, Public Works Department, 8.2.71

Acting Appointment

John Walter Marsh, Acting Filtration Plant Operator, Public Works Department, 8.10.70 - 7.2.71.

Completion of Contract

Louis Michael Robson, Filtration Plant Operator, Public Works Department, 6.1.71.

Resignation

Mrs. Rosemary Elizabeth Trevelyan, Matron/Assistant Mistress, Darwin Boarding School, Education Department, 18.2.71.

NOTICES

No. 13. 8th February 1971.

Commissioners for Oaths Ordinance 1969

[under section 2(2)]

In exercise of the powers conferred by section 2(2) of the Commissioners for Oaths Ordinance 1969, the Governor hereby appoints the following persons to be commissioners for oaths:

John Richard Cockwell	— Fox Bay East
Griffith Owen Evans	— Pebble Island

Robert John Ferguson	— Weddell Island
William Robert Luxton	— Chartres
Alan Charles Miller	— Port San Carlos
Simon Roy Miller	— Roy Cove
Kenneth John McPhee	— Green Patch
Roderick Bertrand Napier	— West Point Island
John Parker Oliver	— North Arm
Robin Mackintosh Pitaluga	— San Salvador
James Richard Robertson	— Fox Bay West
Osmond Raymond Smith	— Johnson Harbour

Ref. 2433.

No. 14. 25th February 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinance of the Colony—

No.	Title	Ref.
2/70	Control of Kelp Ordinance 1970	2438

No. 15. 25th February 1971.

Government of the Falkland Islands and Dependencies SEALING LICENCE

SEAL FISHERY ORDINANCE (Cap. 62)

Intending applicants for a seal fishery licence made in response to Gazette Notice No. 12, Gazette No. 3, Volume LXXX, of the 1st of February 1971, are notified that the licence fee is not fixed but is negotiable. Applications should include proposals in this respect.

Ref. D/2/64/II.

Decimal Currency Ordinance 1971
(No. 1 of 1971)

Decimal Currency (Miscellaneous Amendments)
ORDER 1971

No. 6 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 11 of the Decimal Currency Ordinance 1971, the Governor in Council has made the following Order —

- | | |
|---|--|
| Citation and commencement. | 1. This Order may be cited as the Decimal Currency (Miscellaneous Amendments) Order 1971, and shall come into operation on the 15th day of February 1971. |
| Amendments to Ordinance. | 2. The Ordinance specified in the first column of the First Schedule shall be amended in the manner indicated in the second column thereof. |
| Amendments to miscellaneous subsidiary legislation. | 3. Each item of subsidiary legislation specified in the first column of the Second Schedule shall be amended in the manner indicated in the second column thereof opposite each such item of subsidiary legislation. |

FIRST SCHEDULE

FIRST COLUMN <i>Ordinance to be amended</i>	SECOND COLUMN <i>Details of amendment</i>
Old Age Pensions Ordinance 1952 (No. 2 of 1952) 	Subsection (2) of section 6 is amended as follows— (a) in paragraph (a) by deleting "5/3" and substituting therefor "26p"; and (b) in paragraph (b) by deleting "6/9" and substituting therefor "34p".

SECOND SCHEDULE

FIRST COLUMN <i>Subsidiary legislation to be amended and item thereof</i>	SECOND COLUMN <i>Details of amendment</i>
1. Medical Fees Regulations 1959 (No. 4 of 1959) 	Sub-paragraph (i) of paragraph 1 of Schedule C is amended by deleting "3d" and substituting therefor "1½p".
2. Telephone and Telegraph Rules 1964 (No. 1 of 1964) 	Rule 8 is amended by deleting "3d" wherever it occurs and substituting therefor "2p".

Made by the Governor in Council this 12th day of February 1971.

H. L. BOUND,
Clerk of the Executive Council.

Ref. 2396/III.

Report on the working of the Government Savings Bank for the year 1969/70.

The Honourable,
The Colonial Secretary,
Stanley.

Colonial Treasury,
Stanley, Falkland Islands.
4th February 1971.

Sir,

I have the honour to submit the following report on the Savings Bank for the year that ended on 30th June 1970, together with the following accounts and statements —

1. Revenue and Expenditure Account.
2. Deposits and Withdrawals Account.
3. Investments Adjustment Account.
4. Reserve Account.
5. Statement of Assets and Liabilities.
6. Statement of Investments.

2. Revenue during the year totalled £94,700 : 7 : 4 and was derived solely from interest on investments. This was a further significant increase over the figures for the previous years and reflects the prevailing conditions on the London money market. Expenditure amounted to £29,255 : 16 : 4 leaving a surplus of £65,444 : 11 : 0.

3. Deposits during the year totalled £429,697 : 7 : 11 and a further £27,123 : 6 : 0 was credited to depositors accounts in the form of interest at $2\frac{1}{2}\%$. Withdrawals amounted to £406,985 : 2 : 5.

4. At 30th June 1970 there were 1,978 depositors compared with 1,986 a year earlier. The total amount due to depositors, after adding interest, at 30th June 1970 was £1,189,255 : 14 : 0 compared with £1,139,420 : 2 : 6 a year earlier.

5. During the year a sum of £11,301 was transferred to Falkland Islands Government revenue under the authority of Section 13 (2) of the Savings Bank Ordinance. This sum represents the margin by which the assets of the Savings Bank at 30th June 1969, exceeded 110% of the amount due to depositors.

6. Revaluation of investments according to market prices quoted on 30th June 1970 showed appreciation amounting to £48,905 : 10 : 7. A further increase of £9,544 net resulted from trading in securities during the year.

7. At 30th June 1970 the assets of the bank totalled £1,427,093 : 5 : 2 or £237,837 : 11 : 2 more than the amount due to depositors on that date. This reserve is £118,912 more than the 10% required by Section 13 (2) of the Savings Bank Ordinance.

I have the honour to be,

Sir,

Your obedient servant,

L. GLEADELL,

Colonial Treasurer.

Manager, Savings Bank.

Savings Bank Fund.

Accounts for the period 1st July 1969 to 30th June 1970.

REVENUE AND EXPENDITURE ACCOUNT

	£	s.	d.		£	s.	d.
To Interest paid and interest capitalised and credited to depositors	27,123	6	0	By Interest on Investments	94,700	7	4
„ Administration charge	2,000	0	0				
„ Stationery	132	10	4				
„ Balance to Reserve Account	65,444	11	0				
	<u>£94,700</u>	<u>7</u>	<u>4</u>		<u>£94,700</u>	<u>7</u>	<u>4</u>

DEPOSITS AND WITHDRAWALS ACCOUNT

To Amount due to depositors at 1st July 1969	1,139,420	2	6	By Withdrawals	406,985	2	5
„ Deposits 1969/70	429,697	7	11	„ Balance, being the amount due to depositors at 30th June 1970	1,189,255	14	0
„ Interest credited to depositors 1969/70	27,123	6	0				
	<u>£1,596,240</u>	<u>16</u>	<u>5</u>		<u>£1,596,240</u>	<u>16</u>	<u>5</u>

INVESTMENTS ADJUSTMENT ACCOUNT

To Loss on sale of Investments	5,443	1	4	By Appreciation on revaluation	48,905	10	7
„ Balance to Reserve Account	58,450	5	8	„ Profit on sale of Investments	14,987	16	5
	<u>£63,893</u>	<u>7</u>	<u>0</u>		<u>£63,893</u>	<u>7</u>	<u>0</u>

RESERVE ACCOUNT

To Amount Transferred to Colony Revenue	11,301	0	0	By Balance at 1st July 1969	125,243	14	6
„ Balance at 30th June 1970	237,837	11	2	„ Revenue & Expenditure Account	65,444	11	0
	<u>£249,138</u>	<u>11</u>	<u>2</u>	„ Investments Adjustment A/c	58,450	5	8
					<u>£249,138</u>	<u>11</u>	<u>2</u>

BALANCE SHEET AS AT 30TH JUNE 1970

LIABILITIES		ASSETS	
Due to Depositors	1,189,255 : 14 : 0	Investments at	
Reserve Account	237,837 : 11 : 2	Mid-Market Value	1,369,894 : 12 : 5
		Cash held by Colonial Treasurer	57,198 : 12 : 9
	<u>£1,427,093 : 5 : 2</u>		<u>£1,427,093 : 5 : 2</u>

L. GLEADELL,

Colonial Treasurer.

14th September 1970.

Investments, Savings Bank Fund.

Name of Stock.		%	Face Value of Stocks.			Book Value prior to revaluation.			Market Value of Investments at 30th June 1970.			
			£	s.	d.	£	s.	d.	Price.	£	s.	d.
Australia	1975/77	...	3	5175	5 10	3105	3 6	68		3519	4 0	
Australia	1964/74	...	3½	25875	14 0	18929	13 9	80		20700	11 2	
Australia	1955/70	...	4	25000	0 0	23500	0 0	100		25000	0 0	
Australia	1976/78	...	5½	64788	18 10	48886	7 8	78		50535	7 6	
Australia	1976/79	...	5½	27444	5 1	20000	0 0	75		20583	3 10	
Australia	1981/82	...	5½	58757	1 3	39000	0 0	71		41717	10 3	
Australia	1977/80	...	6	40000	0 0	29612	10 0	76		30400	0 0	
British Electric	1968/73	...	3	13241	9 5	11010	3 5	91½		12082	16 10	
British Electric	1976/79	...	3½	241871	10 1	164130	7 3	69		166891	6 9	
British Gas	1969/72	...	4	93743	9 7	80619	7 10	94½		88587	11 9	
British Guiana	1975/80	...	3	4740	14 10	2488	17 9	56		2654	16 4	
Consols	4	32284	0 11	13720	14 5	42		13559	6 0	
Conversion	1972	...	6	51767	3 4	47625	15 10	97¾		50602	8 1	
Cyprus	1969/71	...	3½	2788	18 3	2426	7 1	94		2621	11 7	
E.A.H.C.	1968/70	...	3½	10000	0 0	9250	0 0	100		10000	0 0	
Exchequer Stock	1973	...	6¾	73055	9 10	70785	0 4	98		71594	7 8	
Funding	1978/80	...	5¼	62955	12 7	48711	18 4	76		47846	5 7	
Funding Loan	1993	...	6	5520	1 3	3864	3 4	70		3864	0 11	
Funding	1985/87	...	6½	4864	10 9	3697	1 0	77		3745	13 10	
Jamaica	1968/73	...	3½	11548	14 2	9181	4 6	85		9816	8 0	
Jamaica	1976/78	...	7	1532	6 5	1241	3 7	87		1333	2 4	
Jamaica	1981/83	...	8¼	42318	1 11	36499	7 2	89		37663	2 1	
Kenya	1973/78	...	3½	21000	0 0	11760	0 0	63		13230	0 0	
Kenya	1961/71	...	4½	11690	14 6	10638	11 2	96½		11281	11 0	
Kenya	1971/78	...	4½	10000	0 0	6300	0 0	68		6800	0 0	
Malaya	1974/76	...	3	4051	12 10	2532	5 6	68		2755	2 4	
New Zealand	1974	...	5½	26979	14 1	22815	10 11	90		24281	14 8	
New Zealand	1972	...	6	50000	0 0	44250	0 0	93½		46750	0 0	
New Zealand	1975/76	...	6	73614	4 1	59408	17 4	86		63308	4 4	
New Zealand	1976/80	...	6	13956	0 1	10362	6 8	79		11025	4 10	
Nigeria	1975/77	...	3	6000	0 0	3510	0 0	61		3660	0 0	
Sierra Leone	1968/70	...	3½	30150	15 1	28190	19 1	100½		30301	10 2	
South Africa	1953/73	...	3½	9094	18 2	7139	10 1	86		7821	12 5	
Treasury	1971	...	6½	118348	14 0	113318	17 8	99¾		118052	16 7	
Treasury	1994	...	9	88163	1 4	84140	12 6	96		84636	10 10	
Trinidad	1967/71	...	3	31137	14 6	26000	0 0	91		28335	6 7	
Joint Consolidated Fund		...		176761	4 2	176761	4 2			176761	4 2	
On loan to												
Science Research Council		...		25575	0 0	25575	0 0			25575	0 0	
				1595797	1 2	1320989	1 10			1369894	12 5	
Appreciation		...				48905	10 7					
				1595797	1 2	1369894	12 5			1369894	12 5	

L. GLEADELL,

Colonial Treasurer.

14th September 1970.

GOVERNMENT SAVINGS BANK

Certificate and Report of the Auditor on the Accounts for 1968/69 and 1969/70.

I have examined the attached Accounts and Balance Sheets in accordance with Section 12 of the Savings Bank Ordinance. Subject to the following observations, I have obtained all the information and explanations that I have required and I certify as a result of this audit that, in my opinion, the attached Accounts and Balance Sheets are correct.

LOCAL INVESTMENTS

2. In July 1969 a loan of £35,643 was made to the Falkland Islands Government from the funds of the Savings Bank under the authority of the Loan (Telecommunications) Ordinance 1969 and Section 11 of the Savings Bank Ordinance. Partial repayment was made in 1969/70 but, owing to a misallocation between principal and interest, the Reserve Account and investments at Mid-market Value Account are each under-stated by £954 at 30th June 1970. It is understood that the necessary adjustment will be made when the next instalment is repaid.

INVESTMENTS HELD BY CROWN AGENTS

3. The holdings of investments at 30th June 1969 and 30th June 1970 have been verified from advance copies of certificates rendered by the Crown Agents. I have not seen the covering certificate of the Comptroller and Auditor General at either date.

4. The market value of short-dated gilt-edged securities has been calculated without reference to the interest accrued to the date of valuation. It has been suggested that future valuations should take accrued interest into account. (If the suggested formula had been applied at 30th June 1970, the value of the investments would have been enhanced by approximately £2,000).

F. KELLY,
Auditor.

20th February 1971

Report on the working of the Note Security Fund for the year 1969/70.

The Honourable,
The Colonial Secretary,
Stanley.

Colonial Treasury,
Stanley, Falkland Islands.
8th February 1971.

Sir,

I have the honour to submit a report on the Currency Note Security Fund for the year that ended on 30th June 1970, together with the following accounts and statements—

1. Currency Note Income Account.
2. Note Security Fund Account.
3. Note Security Fund Balance Sheet.
4. Statement of Investments.

2. The banking business involving the transfer of credits to and from the United Kingdom by telegraphic advice was accounted for in the general account of the Treasury, where the same business, conducted by means of sight drafts on the Crown Agents, is also accounted for. This change in procedure took effect in the latter part of 1968/69.

3. The note issue was reduced by £14,900 during the year to stand at £87,700 on 30th June 1970. Details of notes in circulation at 30th June 1970 are :

Series	Denomination	No.	Value £
"C"	£5	13,223	66,115
"C"	£1	715	715
"D"	£1	2,486	2,486
"E"	£1	14,394	14,394
"C"	10/-	7,980	3,990
			£87,700

4. Income from investments amounted to £5,786 : 7 : 5 and expenditure on paper and printing amounted to £1,220 : 14 : 11. The surplus of £4,565 : 12 : 6 was transferred to the Note Security Fund (£1,027 : 7 : 10) in accordance with Section 7 (5) (b) of the Currency Notes Ordinance and to the revenue of the Colony (£3,538 : 4 : 8) in accordance with Section 7 (6).

5. The balance of the fund at 30th June 1970 was £103,766 : 10 : 5 or £16,066 more than the face value of the note issue. This reserve is £7,296 more than is required by Section 7 (6) (b) of the Currency Notes Ordinance.

I have the honour to be

Sir,

Your obedient servant,

L. GLEADELL,

Colonial Treasurer.

Commissioner of Currency.

CURRENCY NOTE INCOME ACCOUNT FOR THE YEAR ENDED 30TH JUNE 1970.

PAYMENTS				£	s.	d.
Cost of 30,000 £1 notes and 20,000 £5 notes	777	7	7
Paper stock for currency notes (143 reams)	443	7	4
Surplus carried down	4,565	12	6
				<u>£5,786 : 7 : 5</u>		
Transfer to Note Security Fund in accordance with Section 7 (5) (b) of the Currency Notes Ordinance				1,027	7	10
Transfer to Colony Revenue in accordance with Section 7 (6) of the Currency Notes Ordinance	...			3,538	4	8
				<u>£4,565 : 12 : 6</u>		

RECEIPTS				£	s.	d.
Interest on Investments	5,786	7	5
				<u>£5,786 : 7 : 5</u>		
Surplus brought down	4,565	12	6
				<u>£4,565 : 12 : 6</u>		

NOTE SECURITY FUND ACCOUNT FOR THE YEAR ENDED 30TH JUNE 1970.

Decrease in the Note Issue	35,900	0	0
Balance at 30th June 1970	103,766	10	5
				<u>£139,666 : 10 : 5</u>		

Balance 1st July 1969	109,513	12	3
Increase in the Note Issue	21,000	0	0
Transfer from the Note Income Account	1,027	7	10
Profit on sale of Investments	305	19	3
Appreciation of Investments	7,819	11	1
				<u>£139,666 : 10 : 5</u>		

BALANCE SHEET AT 30TH JUNE 1970.

LIABILITIES				£	s.	d.
Notes in circulation	87,700	0	0
Owing to the Colonial Treasurer	7,756	2	2
General Reserve	16,066	10	5
				<u>£111,522 : 12 : 7</u>		

ASSETS				£	s.	d.
Investments at mid-market value	111,522	12	7
				<u>£111,522 : 12 : 7</u>		

L. GLEADELL,
Colonial Treasurer.
14th September 1970.

Note Security Fund.

INVESTMENTS — 30TH JUNE 1970.

NAME OF STOCK.		%	FACE VALUE OF STOCK.			BOOK VALUE PRIOR TO REVALUATION.			MARKET VALUE OF INVESTMENTS, 30TH JUNE 1970.			
			£	s.	d.	£	s.	d.	Price.	£	s.	d.
British Electric	1968/73	3	12,007	13	11	9,946	8	8	91½	10,957	0	5
Conversion	1971	5	2,176	12	11	2,002	10	3	97¾	2,127	13	5
Conversion	1974	5½	11,905	2	11	10,119	7	6	93	11,071	15	8
Exchequer Loan	1976/78	5	1,678	2	5	1,283	15	3	81½	1,367	13	4
Exchequer Loan	1972	6¼	23,527	11	9	21,410	2	1	97¼	22,880	11	7
Funding Loan	1985/87	6½	5,015	13	6	3,811	18	4	77	3,862	1	5
Kenya	1965/70	2½	2,829	5	10	2,574	13	1	99	2,801	0	0
Nigeria	1975/77	3	3,000	0	0	1,755	0	0	61	1,830	0	0
N. Rhodesia	1970/72	3½	9,860	3	2	7,888	2	7	87	8,578	6	9
Savings Bonds	1965/75	3	33,003	6	0	24,752	9	6	84½	27,887	15	9
J.C.F.			18,158	14	3	18,158	14	3		18,158	14	3
Appreciation			123,162	6	8	103,703	1	6		111,522	12	7
						7,819	11	1				
			123,162	6	8	111,522	12	7		111,522	12	7

L. GLEADELL,

Colonial Treasurer.

14th September 1970.

NOTE SECURITY FUND

Certificate and Report of the Auditor on the Accounts for 1968/69 and 1969/70.

I have examined the attached Accounts and Balance Sheets in accordance with Section 12 of the Currency Ordinance. Subject to the following observations, I have obtained all the information and explanations that I have required and I certify as a result of this audit that, in my opinion, the attached Accounts and Balance Sheets are correct.

CURRENCY NOTE INCOME ACCOUNT.

2. Commission on transfers of currency is no longer paid into the Currency Note Income Account, as required by Section 7 (4) of the Ordinance, but is paid direct into Colony revenues. The change in procedure does not, however, affect the value of the Note Security Fund, since surpluses in the Currency Note Income Account are payable into Colony revenues in accordance with Section 7 (6) of the Ordinance.

INVESTMENTS.

3. The holdings of investments at 30th June, 1969 and 30th June, 1970 have been verified from advance copies of certificates rendered by the Crown Agents. I have not seen the covering certificate of the Comptroller and Auditor General at either date.

4. The market value of short-dated gilt-edged securities has been calculated without regard to the interest accrued to the date of valuation. It has been suggested that future valuations should take accrued interest into account. (If the suggested formula had been applied at 30th June, 1970, the value of the Fund's investments would have been enhanced by approximately £700).

CURRENCY NOTE STOCKS.

5. The Currency Note Rules require four quarterly Boards of Survey to be held on currency stocks in addition to one surprise survey each year. Quarterly surveys have not been carried out for many years. Annual Boards of Survey are held on 1st July, and surprise surveys were carried out in January, 1969, October, 1970 and February, 1971.

F. KELLY,

Auditor.

20th February 1971

Report on the working of the Old Age Pensions Equalisation Fund for the year 1969/70.

To The Honourable
The Colonial Secretary,
Stanley.

Colonial Treasury,
Stanley, Falkland Islands,
4th February 1971.

Sir,

I have the honour to submit a report on the Old Age Pensions Equalisation Fund for the period 1st July 1969 to 30th June 1970, together with the following accounts and statements —

1. Statement of Revenue and Expenditure.
2. Investments Adjustment Account.
3. Statement showing the growth of the Fund during the year.
4. Statement of Assets and Liabilities at 30th June 1970.
5. Statements of Investments held at 30th June 1970.

2. Revenue for the year amounted to £40,037 : 19 : 8 of which the principal items were £22,686 from the sale of contribution stamps, £11,739 : 7 : 2 from interest on investments and £5,596 from the Falkland Islands Government as a contribution towards the cost of higher pensions. Expenditure totalled £17,639 accounted for in the main by £13,029 : 13 : 2 paid out in pensions and £3,367 : 12 : 6 contributions refunded on the departure of contributors from the Colony.

3. The net result of transactions involving the purchase and sale of investments was a profit of £5,969 : 19 : 5. The revaluation at current market prices of investments held on 30th June 1970 revealed a net depreciation of £11,972 : 12 : 8.

4. The fund increased by £16,396 : 5 : 5 during the year, this being the net result of the excess of income over expenditure of £22,398 : 18 : 8 plus the profit of £5,969 : 19 : 5 from trading in investments, offset by the depreciation of £11,972 : 12 : 8 on revaluation of investments.

5. At 30th June 1970 the Fund stood at £221,749 : 14 : 8 of which £215,050 : 8 : 1 was held in securities and £6,699 : 6 : 7 in cash.

6. During the year sixteen claims to pensions were allowed : none were disallowed. Eight pensioners died. At 30th June 1970 there were eighty-one persons in receipt of a pension of whom thirty-four were married men, twenty unmarried men and twenty-seven were women.

7. Sixty-six (fifty male and sixteen female) new contributors registered during the year. Contributions were refunded to seventy-five contributors who left the Colony and to six female contributors who married. Three contributors died during the year.

8. No new legislation affecting the Ordinance was enacted during the year.

I have the honour to be,

Sir,

Your obedient servant,

L. GLEADELL,

Colonial Treasurer.

Old Age Pensions Equalisation Fund.

ACCOUNTS FOR THE YEAR ENDED 30TH JUNE 1970.

EXPENDITURE				REVENUE			
	£	s.	d.		£	s.	d.
Refund of contributions on departure from the Colony	3,367	12	6	Sale of Stamps	22,686	0	0
Refunds of overpayments	45	12	0	Interest on Investments	11,739	7	2
Pensions	13,029	13	2	Arrears of contributions	16	2	6
Refunds on marriage	75	13	6	Contribution from Falkland Islands Government to cover increases in pensions	5,596	10	0
Crown Agents charge in respect of management of Investments	248	0	7				
Cost of Stamps	224	8	9				
Actuarial services	646	0	0				
Stamps returned	2	0	6				
Balance carried down	22,398	18	8				
	<u>£40,037</u>	<u>19</u>	<u>8</u>		<u>£40,037</u>	<u>19</u>	<u>8</u>

INVESTMENTS ADJUSTMENT ACCOUNT

Loss on sale of Investments	2,743	15	10	Profit on Sale of Investments	8,713	15	3
Depreciation on revaluation	11,972	12	8	Balance carried down	6,002	13	3
	<u>£14,716</u>	<u>8</u>	<u>6</u>		<u>£14,716</u>	<u>8</u>	<u>6</u>

THE FUND

Investments Adjustment Account	6,002	13	3	Balance at 1st July 1969	205,353	9	3
Balance at 30th June 1970	221,749	14	8	Balance of Revenue and Expenditure account brought down	22,398	18	8
	<u>£227,752</u>	<u>7</u>	<u>11</u>		<u>£227,752</u>	<u>7</u>	<u>11</u>

STATEMENT OF ASSETS AND LIABILITIES

LIABILITIES				ASSETS			
Balance of the Fund at 30th June 1970	221,749	14	8	Market Value of Investments	215,050	8	1
				Cash in hands of the Colonial Treasurer	6,699	6	7
	<u>£221,749</u>	<u>14</u>	<u>8</u>		<u>£221,749</u>	<u>14</u>	<u>8</u>

L. Gleadell,

Colonial Treasurer.

14th September 1970.

Old Age Pensions Equalisation Fund.

INVESTMENTS — GILT EDGED STOCK

NAME OF STOCK		%	FACE VALUE OF STOCKS			BOOK VALUE PRIOR TO REVALUATION			MARKET VALUE OF INVESTMENTS AT 30TH JUNE 1970			
			£	s.	d.	£	s.	d.	Price	£	s.	d.
British Guiana	1975/80	3	9,259	5	2	4,861	2	2	56	5,185	3	8
British Guiana	1980/85	5	3,514	13	4	2,038	10	2	60	2,108	16	0
E.A.H.C.	1972/74	4	1,280	1	3	966	8	11	81	1,036	17	0
E.A.H.C.	1973/76	4	1,302	18	3	872	18	11	72	938	2	0
E.A.H.C. (P & T)	1977/83	5 $\frac{3}{4}$	10,041	18	8	6,326	8	4	68	6,828	10	3
E.A.H.C. (R & H)	1977/83	5 $\frac{3}{4}$	17,043	19	2	10,737	13	11	68	11,589	17	10
Exchequer loan	1976/78	5	8,448	6	3	6,462	19	2	81 $\frac{1}{2}$	6,885	7	6
Funding	1985/87	6 $\frac{1}{2}$	21,191	19	11	16,105	18	4	77	16,317	16	9
Jamaica	1977/82	6	1,000	0	0	690	0	0	74	740	0	0
Jamaica	1978/80	6 $\frac{1}{4}$	546	19	3	396	10	11	76	415	13	10
Kenya	1971/78	4 $\frac{1}{2}$	494	1	7	311	5	5	68	335	19	6
Kenya	1978/82	5	5,951	6	2	3,719	11	4	65	3,868	7	0
New Zealand	1978/82	5 $\frac{1}{4}$	4,992	4	1	3,195	0	2	68	3,394	13	11
Savings Bonds	1965/75	3	924	8	7	693	6	5	84 $\frac{1}{2}$	781	2	10
Treasury	1995/98	6 $\frac{3}{4}$	16,945	2	9	12,708	17	1	74 $\frac{1}{2}$	12,624	2	6
Trinidad	1973/76	4	2,682	15	3	1,810	17	4	72	1,931	11	9
J. C. F.			21,718	16	7	21,718	16	7		21,718	16	7
			127,338	16	3	93,616	5	2		96,700	18	11

Old Age Pensions Equalisation Fund

INVESTMENTS — EQUITIES

NAME OF STOCK	NOMINAL				BOOK VALUE PRIOR TO REVALUATION				MARKET VALUE AT 30TH JUNE 1970			
	Units	£	s.	d.	£	s.	d.	Price	£	s.	d.	
Bensons Int. Systems Ord. 4/-	1,000	200	0	0	1,284	10	8	26/6	1,325	0	0	
Berry Trust Co. Ltd..												
New Ord. 5/-	5,000	1,250	0	0	3,125	0	0	10/9	2,687	10	0	
Broadview Financial Inv.												
Trust Ord. 5/-	5,000	1,250	0	0	3,115	9	3	14/9	3,687	10	0	
Cadbury Schweppes Ord. 5/-	5,000	1,250	0	0	4,062	10	0	14/-	3,500	0	0	
Consolidated Goldfields												
New Ord. 5/-	275	68	15	0	495	0	0	52/1½	716	14	4	
Consolidated Goldfields												
Ord. 5/-	2,500	625	0	0	6,718	15	0	52/1½	6,515	12	6	
Cranleigh Group Ltd. Ord. 4/-	20,000	4,000	0	0	875	0	0	1/-	1,000	0	0	
Drakes Ltd. 10% Uns. Ln.												
5/- units	10,000	2,500	0	0	7,983	8	6	11/10½	5,937	10	0	
First National Financial												
Corp. Ord. 5/-	2,500	625	0	0	4,313	19	8	35/-	4,375	0	0	
General Elec. & English Elec.												
Ord. 5/-	6,667	1,666	15	0	8,333	15	0	21/3	7,083	13	9	
Golden Egg Group Ord. 1/-	2,500	125	0	0	2,172	16	3	17/9	2,218	15	0	
Hammond L. & Co.												
(Holdings) Ltd. Ord. 5/-	2,500	625	0	0	2,687	10	0	19/6	2,437	10	0	
Huntleigh Investment Co.												
Ltd. Ord. 2/-	1,000	100	0	0	961	17	6	12/6	625	0	0	
carried forward ...		14,285	10	0	46,129	11	10		42,109	15	7	

NAME OF STOCK	NOMINAL				BOOK VALUE PRIOR TO REVALUATION			MARKET VALUE AT 30TH JUNE 1970			
	Units	£	s.	d.	£	s.	d.	Price	£	s.	d.
<i>brought forward ...</i>		14,285	10	0	46,129	11	10		42,109	15	7
Imperial Chemical Industries Ltd. Ord. 20/-	2,000	2000	0	0	5,925	0	0	46/3	4,625	0	0
Ind. Finance/Investment Ltd. Ord. 5/-	7,083	1,770	15	0	10,622	13	6	23/9	8,411	1	3
Ind. Finance Investment Corp. 5% CNV U/L 1984		2,833	0	0	2,549	14	0	80	2,266	8	0
Inter-City Investment & Holding Co. Ltd. 'A' Ord. 4/-	20,000	4,000	0	0	3,933	4	5	3/11 Nominal	3,916	13	4
Jessel Securities Ltd. Ord. 5/-	5,000	1,250	0	0	7,891	8	2	25/-	6,250	0	0
Lex Service Group Ord. 5/-	1,500	375	0	0	1,553	11	5	22/6	1,687	10	0
London and Northern Securities Ord. 5/-	6,000	1,500	0	0	4,665	5	8	12/9	3,825	0	0
Lonrho Ltd. Ord. 5/-	1,200	300	0	0	2,437	10	0	23/9	1,425	0	0
Martonair Int. Ord. 4/-	2,500	500	0	0	3,647	7	6	32/6	4,062	10	0
Metropolitan Estate Ord. 5/-	8,800	2,200	0	0	7,800	0	0	21/6	9,460	0	0
Metropolitan Est. 1989/94 5%		2,333	0	0	1,866	8	0	90	2,099	14	0
Provident Clothing Supply Ord. 5/-	3,500	875	0	0	5,789	5	9	30/-	5,250	0	0
Qualitex Ltd. Ord. 5/-	400	100	0	0	500	0	0	3/3	65	0	0
Shell Transport Trading Ord. 5/-	2,000	500	0	0	8,425	0	0	65/9	6,575	0	0
Slater Walker Securities Ltd. Ord. 5/-	2,668	667	0	0	1,200	12	0	36/3	4,835	15	0
Slater Walker Securities Ltd. 1988/93 8½%		1,876	0	0	5,948	6	0	72½%	1,360	2	0
Sterling Guarantee Trust Ord. 5/-	5,000	1,250	0	0	8,065	7	0	19/-	4,750	0	0
Stone-Platt Industries Ord. 5/-	2,500	625	0	0	1,278	2	6	10/-	1,250	0	0
Trust Houses Forte Ltd. Ord. 5/-	3,000	750	0	0	3,178	7	10	27/6	4,125	0	0
		39,990	5	0	133,406	15	7		118,349	9	2
SUMMARY											
Gilt Edged Stock ...		127,338	16	3	93,616	5	2		96,700	18	11
Equities ...		39,990	5	0	133,406	15	7		118,349	9	2
		167,329	1	3	227,023	0	9		215,050	8	1
					11,972	12	8				
Depreciation		167,329	1	3	215,050	8	1		215,050	8	1

L. GLEADELL,

Colonial Treasurer.

14th September 1970.

OLD AGE PENSIONS EQUALISATION FUND

Certificate and Report of the Auditor on the Accounts for 1968/69 and 1969/70.

I have examined the attached Accounts and Statements of Assets and Liabilities in accordance with Section 22A of the Old Age Pensions Ordinance. Subject to the following observations, I have obtained all the information and explanations that I have required and I certify as a result of this audit that, in my opinion, the attached Accounts and Statements of Assets and Liabilities are correct.

INVESTMENTS.

2. The holdings of investments at 30th June, 1969 and 30th June, 1970 have been verified from advance copies of certificates rendered by the Crown Agents. I have not seen the covering certificate of the Comptroller and Auditor General at either date.

3. In 1967/68 approval was given for up to one half of the Fund to be invested in equities, and the investments in the hands of the Crown Agents have been managed on this basis since 31st May, 1968. For investment purposes, new accruals to the Fund are divided equally between gilt-edged securities and equities. The accounts in their present form do not show separately the transactions relating to the two classes of investment, but according to the investment records the market value of each class at 30th June, 1970 was as follows :

Gilt-edged securities	96,701
Equities	118,349
	<hr/>
	£ 215,050

4. The market value of short-dated gilt-edged securities has been calculated without regard to the interest accrued to the date of valuation. It has been suggested that future valuations should take accrued interest into account. (If the suggested formula had been applied at 30th June, 1970, the value of the Fund's investments would have been enhanced by approximately £3,000).

FUND BALANCE.

5. On the basis of the figures in the accounts, the movement of the Fund during 1968/69 and 1969/70 can be summarised as follows :

Fund Balance at 1.7.1968	£ 201,029
ADD	
Accruals on account of pension transactions : i.e. pension contributions received, less pensions paid, less management expenses	£ 26,938
LESS	
Decrease on account of investment transactions : i.e. depreciation and losses on sales of investments, less gains on sales	£ 26,295
add investment management charges	£ 434
less income on investments	(-) £ 20,512
	<hr/>
	(-) £ 6,217
Fund Balance at 30.6.1970	£ 221,750

6. Quarterly reports on the performance of the equity portfolio are received from the Crown Agents, and the latest of these that I have seen (as at 30th September, 1970) indicates some improvement as compared with the position at 30th June, 1970. I have no information about the performance of the gilt-edged portfolio after 30th June, 1970.

ACTUARIAL REPORT.

7. The last actuarial review was made as at 30th June, 1967, when the financial condition of the Fund was considered to be satisfactory. The next review is due to be made at 30th June, 1972.

20th February 1971

F. KELLY,
Auditor.

Government Employees' Provident Fund 1969/70

The Honourable,
The Colonial Secretary,
Stanley.

Colonial Treasury,
Stanley, Falkland Islands.
5th February 1971.

Sir,

I have the honour to submit a report on the Government Employees' Provident Fund for the year that ended on 30th June 1970, together with the following accounts and statements.

1. Revenue and Expenditure Account.
2. Deposits and Withdrawals Account.
3. Investments Adjustment Account.
4. Reserve Account.
5. Statement of Assets and Liabilities.
6. Statement of Investments.

2. Revenue during the year, derived solely from interest on investments, failed to cover expenditure and there was a deficit of £36 : 6 : 2.

3. Deposits amounted to £628 : 17 : 0 including the employers' bonus : withdrawals totalled £330 : 15 : 9.

4. At 30th June 1970 there were 9 contributors compared with 10 a year earlier. The amount due to contributors at 30th June 1970 was £6,740 : 18 : 5 compared with £6,283 : 4 : 3 at 30th June 1969.

I have the honour to be,

Sir,

Your obedient servant,

L. GLEADELL,

Colonial Treasurer.

Government Employees' Provident Fund.

ACCOUNTS FOR THE YEAR ENDED 30TH JUNE 1970.

REVENUE AND EXPENDITURE ACCOUNT.

	£	s.	d.		£	s.	d.
To Interest on Closed A/cs.	3	7	9	By Interest on Investments	223	6	9
„ Interest capitalized and credited to accounts	156	5	2	„ Balance to Reserve Account	36	6	2
„ Administration charge	100	0	0				
	<u>£259</u>	<u>12</u>	<u>11</u>		<u>£259</u>	<u>12</u>	<u>11</u>

DEPOSITS AND WITHDRAWALS ACCOUNT.

To Balance due to depositors at 1st July 1969	6,283	4	3	By Withdrawals	330	15	9
„ Deposits	314	8	6	„ Balance due to depositors at 30th June 1970	6,740	18	5
„ Bonus	314	8	6				
„ Interest on Current and Closed Accounts	159	12	11				
	<u>£7,071</u>	<u>14</u>	<u>2</u>		<u>£7,071</u>	<u>14</u>	<u>2</u>

INVESTMENTS ADJUSTMENT ACCOUNT.

To Balance to Reserve Account	651	15	3	By Appreciation on revaluation	651	15	3
	<u>£651</u>	<u>15</u>	<u>3</u>		<u>£651</u>	<u>15</u>	<u>3</u>

RESERVE ACCOUNT.

To Revenue and Expenditure (deficit)	36	6	2	By Balance 1/7/69	717	9	7
„ Balance 30/6/70	1,332	18	8	„ Investments Adjustment Account	651	15	3
	<u>£1,369</u>	<u>4</u>	<u>10</u>		<u>£1,369</u>	<u>4</u>	<u>10</u>

STATEMENT OF ASSETS AND LIABILITIES.

LIABILITIES.				ASSETS.			
Amount due to depositors	6,740	18	5	Market value of Investments	7,378	8	8
Reserve Account	1,332	18	8	Cash in hands of the Colonial Treasurer	695	8	5
	<u>£8,073</u>	<u>17</u>	<u>1</u>		<u>£8,073</u>	<u>17</u>	<u>1</u>

L. GLEADELL,

Colonial Treasurer,

14th September 1970.

Provident Fund Account.

INVESTMENTS 30TH JUNE 1970.

NAME OF STOCK.		%	FACE VALUE OF STOCK.			BOOK VALUE PRIOR TO REVALUATION.			MARKET VALUE OF INVESTMENTS, 30TH JUNE 1970.			
			£	s.	d.	£	s.	d.	Price.	£	s.	d.
Exchequer Loan	1972	6½	1,102	8	10	1,000	0	0	97½	1,072	2	5
Exchequer Stock	1973	6¾	1,076	17	9	1,000	0	0	98	1,055	7	0
Savings Bonds	1960/70	3	1,338	1	8	1,247	15	3	99½	1,331	7	10
Savings Bonds	1965/75	3	4,638	10	11	3,478	18	2	84½	3,919	11	5
Appreciation			8,155	19	2	6,726	13	5		7,378	8	8
						651	15	3				
			8,155	19	2	7,378	8	8		7,378	8	8

L. GLEADELL,

Colonial Treasurer.

14th September, 1970.

GOVERNMENT EMPLOYEES' PROVIDENT FUND

Certificate and Report of the Auditor on the Accounts for 1968/69 and 1969/70.

I have examined the attached Accounts and Statements of Assets and Liabilities in accordance with Section 4 of the Government Employees' Provident Fund Ordinance. Subject to the following observations, I have obtained all the information and explanations that I have required and I certify as a result of this audit that, in my opinion, the attached Accounts and Statement of Assets and Liabilities are correct.

2. The holdings of investments at 30th June, 1969 and 30th June, 1970 have been verified from advance copies of certificates rendered by the Crown Agents. I have not seen the covering Certificate of the Comptroller and Auditor General at either date.

3. The market value of short-dated gilt-edged securities has been calculated without regard to the interest accrued to the date of valuation. It has been suggested that future valuations should take accrued interest into account.

F. KELLY,
Auditor.

20th February 1971

WAGES AGREEMENT

The following agreement has been reached between the Government, the Falkland Islands Company, Ltd., and the General Employees Union. The agreement shall be effective for a period of one year from the 1st of January, 1971, and shall apply to hourly paid employees in Stanley.

1. Basis of Wage Rates.

Wages shall be adjustable by negotiation except that any changes arising from fluctuations in the cost of living, except as provided below, shall be automatic and date from the first day of the month following the quarter to which a review relates.

In measuring the cost of living for the purpose of wage adjustments an average of the findings of the last four preceding quarters shall be used: provided this average shall not take into account any changes in the level of taxation already imposed.

(a) CRAFTSMEN.

All Craftsmen shall be paid at the full basic rate and the following trades shall be recognised:—

Carpenters and Joiners	Masons
Blacksmiths	Plumbers
Painters	Electricians
Motor Mechanics	

The normal entry to a trade shall be by a full term of apprenticeship, but special arrangements shall be made for the absorption of men already practising trades without previously serving apprenticeships. These arrangements are laid down in the apprenticeship regulations.

(b) HANDYMEN.

This term includes those employees doing skilled or semi-skilled work in one or more trades, but who have not served an apprenticeship nor have been recognised by the Apprenticeship Board.

(c) SLAUGHTERMEN AND LORRY DRIVERS.

Slaughtermen shall be provided with suitable protective clothing and footwear.

All drivers of petrol, steam or diesel engines, whether stationary or mobile, shall be paid for all working hours of the day on which the employee drives, irrespective of the period during which he is actually driving.

2. Prevailing Rates.

Class				Hourly Rate.
1. Tradesmen	32.08p
2. *Apprentices		1st year		18.33p
		2nd year		20p
		3rd year		21.67p
		4th year		24.17p
		5th year		26.67p
3. Handymen	27½p to 30.83p according to ability.
4. Slaughtermen and tradesmen's mates		26.67p
5. Lorry Drivers, including men tending stationary engines or boilers				27.92p
6. Labourers		Age		Hourly Rate.
		14-15		12.92p
		15-16		15.21p
		16-17		18.75p
		17-18		21.88p
		18 and over		26.25p

The above hourly rates are minimum and employers may, if they so wish, offer higher rates, incentive bonuses, etc.

Cost of living awards, when authorised, should be paid in full to apprentices and young labourers.

CASUAL LABOUR. There is now no work which justifies a casual labour rate.

* An apprenticeship should not commence before the 15th birthday.

3. Extra Payments.

(a) "DIRT" MONEY.

As a general guide, "Dirt" money should only be paid when the work in hand is substantially dirtier than the work which an employee is normally called upon to do. The normal rate is 2p per hour, but the precise rate for each job shall be agreed between Employer and Employees.

(b) HAZARDOUS WORK.

Employees working on isolated structures, such as masts, at heights over 20 feet from the ground or where the structure joins the main roof of a building, shall be paid from 4p to 7½p per hour according to the risk involved. This does not apply to work on properly erected scaffolding or on roofs where the work can be carried out from a position where the workman's feet are on a secured ladder.

(c) INCONVENIENCE PAY.

Employees required, by the employer, to carry their midday meal shall receive 10p per day. Employees required to sleep away from home in a recognised camp house or cook-house shall have their board and lodgings paid for by their employer.

(d) EXTRA SKILL OR RESPONSIBILITY.

(i) Any employee specifically detailed to supervise the work of three or more other employees shall receive 1½p per hour extra while taking this responsibility.

(ii) Any labourer employed on semi-skilled work which would normally fall to a Handyman (e.g. painting, fencing, concrete laying) shall receive pay as a Handyman (i.e. a minimum of 1½p per hour extra) while engaged on this work. The precise rate shall be fixed by the employer according to the nature of the work and the skill of the particular labourer so employed.

(e) PAINT SPRAYING.

Employees engaged on paint spraying shall be paid 2½p per hour extra and no other allowance.

4. Working Hours.

The normal working hours shall be 45 hours per week made up as follows :-

Monday to Friday - 7.30 a.m. to 4.30 p.m. with Dinner break from noon till 1 p.m.

Saturday - 7.30 a.m. to 12.30 p.m.

A refreshment break of fifteen minutes shall be allowed between 08.30 and 09.30 a.m., the precise time being laid down by the employer.

Other hours of work may be laid down by mutual agreement between employers and employees, provided that the total number of hours does not exceed 45 per week.

5. Overtime.

- (a) Overtime shall be paid for all hours worked outside normal working hours and overtime rates shall be as follows :-

TIME AND A HALF.

- (i) Between the end of the normal day and midnight.
- (ii) From 6 a.m. to the start of the normal working day, provided that work did not start before 6 a.m.

DOUBLE TIME.

- (i) Between midnight and 6 a.m.
 - (ii) From 6 a.m. to the start of the normal working day, if work commenced before 6 a.m.
 - (iii) On Sundays and recognised Public Holidays.
 - (iv) For meal hours or parts thereof, if work continues through the normal working day without a full meal-hour break.
 - (v) Double time rates shall also be paid during normal working hours if, exceptionally, an employee starts work before midnight and continues without a break into normal working hours. Double time rates shall then continue to apply until there is an (unpaid) break from work exceeding four hours, after which the normal rates will again apply.
- (b) An unpaid meal hour shall be allowed at a reasonable time if overtime is expected to continue for more than two hours beyond normal finishing time, and a paid refreshment break of not more than fifteen minutes shall be allowed in each subsequent 4-hour period.
- (c) Overtime is voluntary and an employee shall not be dismissed if he objects to working outside normal working hours. However, certain jobs may require attendance at times outside the normal hours and in these cases employees shall be given the option of a 45-hour week by allowing time off during normal working hours, at a time to be agreed with the employer.

6. Holidays.

(a) ANNUAL HOLIDAYS.

All employees shall be entitled to a paid holiday of 40 hours after the completion of the first six months of continuous service and thereafter at the rate of 8 hours for each month of continuous service. Paid holidays may be accumulated without limit and taken at a time to be mutually agreed upon.

(b) PUBLIC HOLIDAYS.

These are days on which Government Offices are closed by notification in the Gazette and the following seven days shall be paid holidays for all employees :-

Good Friday, The Queen's Birthday and Commonwealth Day, October Bank Holiday, Anniversary of Battle of Falkland Islands, Christmas Day, Boxing Day, and one other day to coincide with the Annual Stanley Sports Meeting.

- (c) Any allowance or special rates earned on both the working day preceding *and the working day following* the holiday shall be paid for the holiday.
- (d) When a dated holiday falls on a Sunday the next working day shall be the holiday.

7. Sick Pay.

- (a) Employees who have not completed one year's service with their employer shall not be entitled to sick pay.
- (b) The following rules apply to employees who have completed one year's service with their employer.
 - (i) There shall be no entitlement to sick pay for the first week of absence caused by sickness, but if sickness lasts for more than one week, an employee shall be entitled to half pay for the second, third and fourth weeks. While off work through illness an employee shall have the option of taking part or the whole of any annual leave due to him.
 - (ii) Full pay shall be paid for any Public Holiday which falls during the first four weeks of sickness, provided that the employee, when he has recovered, returns to work for the same employer.
- (c) An employer may demand a medical certificate before applying any of the rules 7 (b) (i), (ii).
- (d) The Workmen's Compensation Ordinance shall apply in cases of sickness resulting from accidents at work.

8. General.

- (a) Employment is normally terminated, either by employer or employee, at the end of the working week, but employment may be terminated at the end of any working day. A minimum of two hours' notice shall be given, except in the case of misdemeanour, when an employee may be summarily dismissed.
- (b) When a party of employees are required to carry meals to their work, one employee shall be allowed reasonable time to heat meals for the rest of the party.
- (c) Individual employers may lay down the times when employees shall appear for their wages, provided that the payment is completed within ten minutes of the end of the normal working day.
- (d) An official or delegation of a recognised union may, with the employer's consent, attend at a job or shop at any time to interview workmen, but no meeting shall take place in working hours without the express permission of the employer. If a dispute arises, the employer or his nominee shall interview, by appointment, any official representative of his employees.
- (e) All employers shall display for the benefit of their employees copies of Regulations and Rules pertaining to wages and conditions of service of workers.

Ref. 1636/A.

THE
FALKLAND ISLANDS GAZETTE
Supplement No. 1

1st MARCH 1971

Minutes of Meeting of Legislative Council
held on 12th February 1971

MINUTES OF THE MEETING OF
LEGISLATIVE COUNCIL

HELD IN STANLEY ON
THURSDAY 12th FEBRUARY 1971

The Council assembled at 10.00 a.m.

His Excellency the Governor
(Mr E. G. Lewis, O.B.E.) presiding

PRESENT

The Honourable the Colonial Secretary (Mr. J.A. Jones, O.B.E.)
The Honourable the Colonial Treasurer (Mr L.C. Gleadell, O.B.E., J.P.)
Major the Honourable R.V. Goss, O.B.E., E.D., (First Elected Member
for Stanley)
The Honourable S. Miller, J.P. (Elected Member for West Falkland)
The Honourable Mrs. N. King (Second Elected Member for Stanley)
The Honourable R.M. Pitaluga (Elected Member for East Falkland)
The Honourable W.H. Clement, J.P. (Nominated Independent Member)
The Honourable R.W. Hills (Nominated Independent Member)

Mr. H.L. Bound, M.B.E., J.P. (Clerk of Council)

PRAYER

The Council Prayer was read by the President

CONFIRMATION OF MINUTES

The Minutes of the Meeting of Legislative Council
held on 10th September 1970, having been circulated,
were confirmed.

ADDRESS BY THE PRESIDENT

Honourable Members,

This session has been called primarily to deal with matters relating to decimalisation and to clear the deck legislatively speaking for the budget session. Therefore this morning I am not going to survey the overall economy (in any case after only a month in the Colony this might be a hazardous undertaking) but simply to touch on certain items of immediate interest and perhaps reflectively to give you some of my first impressions.

Two weeks ago, in a Press Release, I announced that the firm of Management Consultants, Peat Marwick & Mitchell, had been engaged by the Foreign and Commonwealth Office to carry out a survey of our communications both external and internal. Since then the team has started preliminary planning in London and has had talks with officials of the various ministries and with the Head Office of the Falkland Islands Company and other firms who have interests in the Islands. I have now been informed that the two-man team consisting of Mr. R.F. Morrison and Mr. J.G. Beckett will arrive at the end of March on the "Darwin" and leave on the 10th April. At the same time a third member will proceed to Latin America to carry out further investigations of the problem at that end. So we can look forward to a busy time in preparing for the arrival of the team but I know that you will be encouraged by the fact that things are on the move.

And now to the Report of the Sheep and Cattle Industries of the Falkland Islands by the team led so ably by Mr. Davies. Advance copies of the report have been given to Members of LegCo and to one or two organisations particularly interested in this problem but copies for general distribution will not arrive until the next "Darwin". However, it can be said that this is a thorough, comprehensive and thoughtful work requiring a great deal of study by all of us before we can decide on the best way to proceed. And we are fortunate that Mr. Mackenzie, the Deputy Director of Agriculture in the Overseas Development Administration and Mr. Thorne, the Adviser on Animal Health, are on present planning arriving on the next "Darwin" with a view to ascertaining reactions to the report. While they are here they will be visiting the camps for down-to-earth practical discussions with camp managers. I have conveyed to Mr. Davies and his team the gratitude of all of us for such an excellent report.

Earlier I mentioned communications and some of you may think that I have overstressed this problem. I do not think so and to my mind it is simply a question of getting our priorities in the right order. I see adequate physical communications not simply as an end in themselves but only part of the widening of our horizons so that we can play our role to the full in the world. That is why, in my opinion, we should look forward with confidence to the talks on communications with the Argentine. Our position on sovereignty has been made clear and if we can find a way of having more contact with the Argentine it can only do good for both parties. It has been said that the adaptability and vigour of a people are in danger of declining when they are not under external pressure: well, we are under all sorts of pressures, including an economic one, so that there is no danger of us growing weak.

May I conclude on a personal note. People ask me, what do I think of the Islands, and the Kelpers: certainly a land of contrast. A few days ago I was in the Naval Hovercraft off Volunteer Point and Carysfort and the winds were gusting up to 50 miles an hour so that for one nostalgic moment I thought I was on one of the switch-back railways so popular at the World Fairs. And then later, fishing on the Murrell, dead calm with glorious blue skies and only the sound of the steamer duck to break the silence. As for the Kelper, when he is talking to you he looks you straight in the eye and that is a good enough first impression for me.

Honourable Members, Ladies and Gentlemen, thank you.

Resolution - Adoption of Report of Standing Finance Committee

A Motion for the adoption of the Report of the Standing Finance Committee for the period ended October 1970 was put by the Colonial Treasurer. The Motion was seconded by the Colonial Secretary and carried.

Resolution - Abolition of Death Penalty

COLONIAL SECRETARY: Your Excellency, in 1966, approximately five years ago, this Council passed the Abolition of Death Penalty - The Murder, Abolition of Death Penalty Ordinance, and this was for an experimental period of five years. The relevant portion of section 4 of the Ordinance states that this Ordinance shall continue in force until the 31st July 1971 and shall then expire unless the Legislature by affirmative Resolution otherwise determines, and the text of the Resolution which we have in front of us today is that this Council resolves, pursuant to section 4 of the Murder, Abolition of Death Penalty Ordinance 1966, that the said Ordinance should not expire as otherwise provided by section 4 of that Ordinance. So our purpose today in fact is to make abolition of the death sentence for murder permanent.

When this matter was debated in 1966 very detailed and able arguments were put forward both in favour of abolition and against and I don't intend this morning to rehearse these arguments at any length. In summary form, my predecessor's argument really was that few if any of the conditions exist locally which are normally cited as justification for retaining the death penalty. That, as I say, briefly summarises the case that he made as regards the local conditions. As regards the general case for abolition he quoted from a speech made by the Lord Chancellor in the House of Lords in 1965 which, with your permission, I should like to quote again because it puts in words much better than I could use the case for abolition. The Lord Chancellor said:

"It is my own view that the deliberate putting to death of a man or woman in cold blood as a punishment for crime is no longer consistent with our own self-respect. I do not believe that fallible human beings are entitled to impose a punishment so irrevocable that, if they find they have made a mistake, they have, by choosing this form of punishment, made it impossible for them to do anything to rectify that mistake. Further, I do not believe that any other human being is himself or herself fit to decide that some other human being is not fit to live."

My predecessor referred to the period between 1966 and the time when this Resolution came to be debated as being a testing period. Well, in my own view nothing has occurred here or elsewhere during that time to prove that the temporary abolition of the death penalty has made murder more common, easier, less detectable. It was said during the debate in 1966 that if hanging achieved anything the result would be a world in which there were no murders. We all know that hanging did not achieve that result. Your Excellency, I beg to move.

COLONIAL TREASURER: I beg to second the Motion

MR. MILLER: Your Excellency, Honourable Members, I don't intend to speak very long. I was, of course, present at the original debate in 1966 in which several Members of this Council spoke, and I would in the course of the next few moments merely like to record that my views have not changed and I have reason to believe that those views are held by one or two other Members of this Council, and I hope they will get up and say so; and of course anybody who opposes those views. Unfortunately, he is unable to vote but it would appear that we've got the Clerk of Council on our side from his opening remarks! Her

Majesty's Government in July of last year re-voted this Bill and it followed its expected course and hanging is no longer possible in Britain. It's been thrown out, albeit by a smaller majority than five years before. There are still mixed views and I have been quite affected by something that has happened since July 1970 in Britain, where a man who had strangled a woman received what they call a life sentence, but he came out after July 1970 having served only eight years; and within three months he formed an association with another woman and strangled her. Because he wasn't hanged the first time another innocent life was lost. It is all very well the Colonial Secretary quoting from the speeches of the Chancellor in 1965. He has those views; the rest of us have ours, and figures can be made to prove anything. The previous Colonial Secretary said that there's no local machinery for dealing with murderers, but it doesn't take very long to arrange that. But this Bill, which removes the death penalty, was passed only after a vote in 1966. It was to continue, as the Colonial Secretary has said, until this House passed a Resolution confirming it before July '71.

This Resolution of course is now before us. But it is important to me that no previous Minute in another House enabling discussion has been put before us. This is our first written introduction to this Resolution and it smacks strongly to me of anticipation that no Members have any views on this final adoption and that it would have 100 per cent support. I could be wrong, but that is how it would appear to me, and I sincerely hope that Members will speak after me and give their views both ways.

It also enables me to make a reference to something else.

During the last 18 months I have strongly opposed the suggestion for a joint Council and I continue resolutely to oppose this and will do so as long as I am on Council. If we have such a Council the function it will perform in this House will make it even more of a rubber stamp than it already appears to be.

MR. CLEMENT: Your Excellency, Honourable Members of Council, I am not going to waste the time of Council this morning, but I heartily agree with what Mr. Miller said about the abolition of the death penalty. I think it is something dreadful, that any government is afraid to put a criminal - a murderer - to death.

With regard to the second item that Mr. Miller mentioned: I am not certain about that. The combined Council saves an immense amount of time. It may eliminate, of course, the entertainment here which people seem rather in favour of. I am sure the Colonial Treasurer will bear me out in this. In presenting his very complicated and extensive budget, he has to present this to Executive Council, and then afterwards the Members of Legislative Council have to have it all over again. So there I am not very certain about it. It certainly provides entertainment if there are two Councils distinct; but is the entertainment value so great that the two Councils should not be joined together Sir? It does seem that the combined Council saves an immense amount of time.

MAJOR GOSS: Your Excellency, I also agree with a good deal of what Mr. Miller has said about the death penalty. No doubt his facts are correct, but on the other hand it is very clear to me what the Colonial Secretary has said, that hanging achieves very little, and I would certainly vote in favour of abolition, although I have split views on this.

With regard to the question of a joint Council that Mr. Miller has mentioned, I have very strong views.

It arose as one of my suggestions supported by another three Members sitting at this table, and I fail to see how elected representatives of this Colony can do their job if all they are

required to do is to attend the normal functions of the Legislature. The work of the colony is not done in this Council: this is well known. It is done in the Executive Council and I maintain that every elected Member must, of necessity, be a Member of the Senior Council. Otherwise they are not kept fully in the picture. Perhaps there is an element of entertainment at these meetings. Normally I find them somewhat dry, but it is my view that we are not sitting here to entertain the public; we are sitting here to do our best in their interests, Sir.

MR. PITALUGA: Your Excellency, Honourable Members, I am going to come out very strongly in support of Mr. Miller and Mr. Clement and will vote on retaining the death penalty for these islands. In our history, long and quite chequered, I think we have only had one actual hanging here and I hope there will never have to be another one. But I would not like to see the means by which it can be done if necessary, done away with. A crime of that sort is very rare, I should think, in the history of the islands, whether detected or not, and I hope it will remain that way, but we are, it appears, heading for a time when there will be a greater influx of tourists, foreigners as well as British, and it will be much more difficult for the immigration authorities to be certain of the sort of people who are coming in. What they may do when they get here, under the pretence of looking at birds or something else, is anybody's guess, but I hope they will all be well-behaved and not do anything silly. But should one of them commit a capital crime or even consider committing such a crime, I should like that person to know that he will be dealt with very firmly.

The Lord Chancellor's words, I think, are very nice ones but I don't entirely agree with everything he said, nor do I agree that the death penalty, or rather the removal of the death penalty, has made no difference to the amount of capital crime. I think, in fact, it is pretty obvious, that there has been an increase, and I think it is only human nature where certain people know they are going to get away with something like eight to twelve years in prison. A life sentence is not really a deterrent for the determined murderer, and unfortunately there are a lot of these in society nowadays. So I am going to firmly oppose the Resolution.

On the second matter which Mr. Miller raised, the joint Council, I have rather mixed views on it still. Perhaps this is rather odd after it working for quite a long time but I would prefer not to say anything further one way or the other at this stage, Sir.

MR. HILLS: Your Excellency, Honourable Members, I have listened with interest to what Honourable Members have said on these two subjects but I cannot say that I am really shaken from my view before I entered this Council.

I feel that I must support the abolition of the death penalty. My reason for doing this is further supported by what the Honourable Colonial Secretary quoted from a certain quote in another place, and I am firmly convinced that I do not feel that I am qualified to support something which involves the taking of life for the reasons we have before us. Also what we have to remember, I feel, is that when we pass any Bills, that we are passing these for the Falklands and that what happens in the outside world we have very little say. Therefore I feel that I will have to support the abolition of the death penalty for these reasons.

On the other point of a joint Council, I am afraid that I feel something the same way as the Honourable Mr. Pitaluga; I have mixed feelings on this. I think it calls for further discussion by Council; in particular certain points which I wouldn't at this stage be prepared to say here today. So at the moment I am not quite clear in my mind whether we should have a joint Council or not.

/COLONIAL SECRETARY

COLONIAL SECRETARY: Your Excellency, it falls to me to wind this up and I won't take too long about it; and I won't argue too much either. I would like to start by assuring the Honourable Member Mr. Miller that indeed nothing was further from my intention that this should be a "rubber stamp" performance. Indeed one of the reasons for including this Resolution on the Order Paper at this meeting was that we would probably have more time to devote to it than would be the case if we had left it until the Budget Meeting when the Order Paper is normally crowded. So I hope that Mr. Miller will accept that in the spirit in which it is meant.

The subject itself upon which we are talking is, as we very much know, one of personal conviction. I'd like simply to repeat what I said in my earlier speech; statistics don't indicate that the temporary abolition of the death penalty has increased the number of murders. Similarly, although I didn't say it then, it's impossible to prove that the death penalty acts as a deterrent. But if you take that and the statistics, such as they are, together, it would seem quite obvious that the death penalty for murder does not act as a deterrent.

One or two minor points, really for the record more than anything else; while it is true that there was a smaller majority in the British House in favour of permanent abolition than there had been five years previously, the majority was still fairly substantial. It was, if I remember rightly, about 150; in other words, roughly 2 to 1 in favour of abolition. And two final minor points relating to matters raised by the Honourable Member Mr. Pitaluga: in the case of the unfortunate tourist whom he hoped was not going to misbehave here, I suppose one could say that if a tourist did do that he would find himself in for a much longer sojourn in the islands than he originally envisaged. The second point that also arises from something Mr. Pitaluga said, I have been told, probably inaccurately, that the hangman in the case many years ago here subsequently committed suicide.

THE PRESIDENT: This is a subject I see that I come into literally in mid-stream. I have read the reports of the debates which you had previously on this subject and it is something which always does arouse strong feelings, and with the best of intentions on all sides. It is not for me to influence you one way or the other. You have had the pros and cons put extremely ably by the Members this morning, and indeed in the past. I was myself impressed with the standard of debate over the previous discussion. I do not know whether we would get any further by delaying again for some time if it was the wish of the Members to withdraw the Motion for a period for further reflection and discussion in Executive Council, would you have any objection, Honourable Colonial Secretary?

COLONIAL SECRETARY: No indeed, I have no objection, Your Excellency, but as I said, I suspect this is a matter of conviction. Whether any of us are likely to change our opinions I am inclined to doubt, but I cannot definitely say that I am speaking for everybody.

In the vote which followed four Members voted in favour of the Resolution and four against. The President gave his casting vote in favour and the Motion was carried.

RESOLUTION - CUSTOMS (DECIMALISATION OF DUTIES)

COLONIAL SECRETARY: Your Excellency, this item was inadvertently omitted from the Order Paper and as it is closely connected with decimalisation, which, as you mentioned in your address, is the principal business for which we are here today, apart from that with which we have just dealt, a certificate of urgency has been signed

in respect of it which I now beg to lay on the Table.

COLONIAL TREASURER: Your Excellency, we have import duties on a number of items, matches, spirits, wines, beer and tobacco, and export duties on whale and seal oil and whale and seal products, the latter two applying principally to South Georgia. At the present moment these are all calculated in what has been known as pounds, shillings and pence terms, and it is of course necessary as from next week to have a rate expressed in decimal currency.

Not all of these existing rates convert exactly. About 50 per cent of them convert exactly, others if converted to the equivalent sum would involve fractions of a penny. It is therefore the intention, as I shall read out shortly in the Resolution, that they be converted to the nearest $\frac{1}{2}$ new penny. I might add that some go up and some go down and there is no suggestion that the revenue is going to benefit to any significant scale although I believe a small sum of money, about £50 to £60, may accrue to the revenue. I beg to move that the following Resolution be adopted -

BE IT RESOLVED, in exercise of the powers conferred by section 5 of the Customs Ordinance, as follows -

1. This Resolution may be cited as the Customs (Decimalisation of Duties) Resolution 1971, and shall come into operation on the 15th day of February 1971.

2. Paragraph 2 of the Customs Order (hereinafter referred to as the principal Order) is amended as follows -

- (a) in Item 1 by deleting from the third column "10/-" and substituting therefor "50p";
- (b) In Item 2(a) by deleting from the third column "135/-" and substituting therefor "£6.75";
- (c) in Item 2(b) by deleting from the third column "5/5", "15/11", "11/9", "6/-", "7/10", "23/5", "17/1", and "8/9", and substituting therefor "27p", "79 $\frac{1}{2}$ p", "59p", "30p", "39p", "£1.17", "85 $\frac{1}{2}$ p", and "44p", respectively;
- (d) in Item 2(c) by deleting from the third column "2/2" and substituting therefor "11p"; and
- (e) in Item 3 by deleting from the third column "24/3", "14/6", "11/7", "25/-", "15/-", and "12/-", and substituting therefor "£1.21", "72 $\frac{1}{2}$ p", "58p", "£1.25", "75p", and 60p respectively.

3. Paragraph 3 of the principal Order is amended by deleting "2/6" and "sixpence" and substituting therefor "12 $\frac{1}{2}$ p" and "2 $\frac{1}{2}$ p" respectively. The references of course to pence are what we know as new pence.

The Colonial Secretary seconded and the Motion was carried.

ORDERS OF THE DAY

Decimal Currency Ordinance 1971

COLONIAL TREASURER: Your Excellency, much of what is required in the way of Legislation for decimalisation has been done by proclamation by Her Majesty, but there remain a number of things which are perhaps more local in their need which we must deal with by local legislation, and this Bill is designed to achieve that end.

The Bill provides for the conversion of balances; balances of bank accounts, balances of people's pay accounts, balances of local traders, and it provides that where these balances are to be converted to decimal currency they should be converted in such a way as not to leave a half-penny in the new balance. To achieve this end a schedule

is attached to the Bill which gives the manner in which these conversions shall be made. It is obvious, of course, that in doing this some people might lose a half new penny and that others might gain a half new penny, but I doubt if anyone will get annoyed about that.

It also provides for the Governor in Council to convert to the new currency sums of money appearing in legislation where these sums of money do not convert exactly to the new currency; and the Governor in Council is authorised to declare that sums of money appearing in the existing currency shall be certain sums in the new currency in multiples of the new pence. Again it is likely that these rates may go up or may go down by a halfpenny, again nothing that people should get worked up about.

It also provides that where sums of money appearing in the existing legislation convert exactly to sums in the new currency they shall be converted without more ado, in other words, automatic conversion.

The Bill also provides that people who deal in cheques must make their cheques in such a manner that the sum of money to be transferred does not include new halfpence.

I beg to move the Bill be read a first time.

The Colonial Secretary seconded and the Bill was read a first time.

The Colonial Treasurer, seconded by the Colonial Secretary, moved the second reading.

MR. MILLER: Your Excellency, Honourable Members, this Bill is of course going to be passed fairly rapidly, there is no question of that because we are so closely tied with Great Britain anyway, especially in financial matters. But it seems to me, or rather I would say it has never been clear to me, (possibly Honourable Colonial Treasurer will be able to enlighten me shortly) as to the real reasons why Britain decided to adopt decimal currency. I know that it has something to do with the Common Market, but there is considerable doubt whether Britain is going to join the Common Market. The second point is that apart from its hallowed name, or what was a hallowed name, of sterling, it is unfortunate that they adopted the £ as the 100 point figure instead of 10/- as they did in Australia and New Zealand. It is far easier when you visit these countries to calculate in your own currency what things are worth when you start with a dollar being ten shillings. I know I had to pay an exorbitant price for a shirt, or so I thought, but it is very clear to me that it cost me £5 10s. 0d. because it said eleven dollars. But under this question of a decimal point and new pence you can't think exactly what you are paying. However, maybe the Honourable Colonial Secretary will enlighten me as to why we are doing it - apart from the fact that we have to follow Great Britain - when he speaks later. But this Bill will, of course, go through. We have no option.

The Bill was read a second time and having passed through its committee stage, was read a third time and passed.

Income Tax (Amendment) Ordinance 1971

COLONIAL TREASURER: Your Excellency, this is again decimalisation and the object of the Bill is to express in decimal terms the rates of income tax. With two exceptions it is possible to express in decimal terms the exact rates of tax as they are

/presently

presently paid in £sd. The exceptions are the sum of 5/9 in the £ for incomes over £2,300 and the sum of 1/3 abatement that is available in certain respects to farms that claim what is called qualifying expenditure. In both cases these have been rounded off to the nearest full penny and again it is one of those things which we can hardly avoid in the changing over from old to new currency, and I beg to move the Bill be read a first time.

The Colonial Secretary seconded and the Bill was read accordingly. On further Motion made and seconded the Bill was read a second time and, having passed through its committee stage without amendment, was read a third time and passed.

Supplementary Appropriation (1969/1970) Ordinance 1971

COLONIAL TREASURER: Your Excellency, during the course of the year 1969/70 the expenditure authorised for the various heads of expenditure by the Appropriation Bill were exceeded in six or seven cases. It is necessary now to pass this supplementary Bill, which is a formality, because all these sums of money have in fact been dealt with by the Standing Finance Committee and their findings, their report, has already been adopted. This Bill is a formality and I beg to move that it be read a first time.

The Colonial Secretary seconded and the Bill subsequently passed through all its stages and was carried.

Licensing (Amendment) Ordinance 1971

COLONIAL TREASURER: Your Excellency, this Bill seeks to make provision for a restaurant licence and by restaurant licence I mean that intoxicating liquor can be sold to people taking meals on licenced premises. The amendment to the existing legislation is to read as follows:

"Restaurant Licence: A restaurant licence shall authorise the holder to sell on the premises intoxicating liquor in any quantity to any person taking a meal in the restaurant to be consumed at such meal on any day, between the hours of 10.00 a.m. and 11.30 p.m." and "Notwithstanding anything in section 21 of this Ordinance, the holder of a restaurant licence may sue for and recover the value of any intoxicating liquor supplied under subsection (1) of this section" and the fee for a restaurant licence is to be £5.

I beg to move that the Bill be read a first time.

The Colonial Secretary seconded and the Bill passed through all its stages and was carried.

Control of Kelp (Amendment) Ordinance 1971

COLONIAL SECRETARY: Your Excellency, I cannot claim that this is going to be a particularly interesting Bill because the objects and reasons state that this Bill remedies a misprint of "of" for "or" appearing in section 7(1) in the Control of Kelp Ordinance 1970. In fact, we are here solely to amend a printing error. The object of the original Bill which was passed in June of last year was to give Government power to deal with a potentially valuable economic asset, and to ensure good husbandry. Alginate Industries Limited had been consulted and were satisfied with it. Section 7 (1) is part of the section concerning husbandry and it says that in every licence

/there

there should be an implied condition that the licensee shall carry on all his harvesting operations in a safe, orderly, efficient and workmanlike manner and shall not cause danger or damage to persons lawfully using or being on or in the foreshore of the territorial waters of the colony, and this was where the error crept in, because in fact this should read "in the foreshore or the territorial waters of the colony". I said when I first stood up that this isn't a particularly interesting piece of legislation, but in fact, if we didn't cure this defect in the Bill it would have quite a limiting effect. There is a considerable difference between the words "in the foreshore or the territorial waters" and "in the foreshore of the territorial waters", so while it may appear we are not doing much we are in fact doing quite a lot to protect the rights of the people in this colony.

I wonder if, with your permission, because I think it probably comes within the ambit of Standing Rule 11(4), I might be allowed to digress slightly. Standing Rule 11(4) says that a Member must confine his observations to the subject under discussion, but I think at the moment anything to do with this Bill is of interest to the colony, and it may therefore be of interest to say that the company's pilot plant is now about to become operational. The company has been waiting to receive a missing piece of equipment, which I understand is called a viscometer, which was finally located and has been supplied from the United States, and the Colonial Manager tells me that work has started on the first sample of macrocystis, and this work is being directed initially to solving certain mechanical problems connected with milling macrocystis, which is apparently unusually gummy and is creating some problems. But this after all is what the pilot plant is for. And also some experiments are scheduled to take place with lessonia which is the other type of kelp, tree kelp, mentioned in the main Ordinance. The drying and milling of lessonia was not really originally contemplated; I understand it was not regarded as being a commercial proposition, but I believe there may be possibilities.

Your Excellency, I beg to move the first reading.

The Colonial Treasurer seconded the Motion and the Bill passed through all its stages and was carried.

MOTION FOR ADJOURNMENT

COLONIAL SECRETARY: Your Excellency, before moving the adjournment I wonder, perhaps, as I failed to catch your eye at a crucial stage earlier today, I might answer a question put by Mr. Miller in so far as I can as Colonial Secretary. I suspect the Colonial Treasurer is better equipped to answer it than I am.

As I understand it, the main reason for Britain going decimal was not so much an intention or a hope of joining the Common Market as that the continued use commercially of a different currency was in fact hampering the growth of commerce and business. As regards the second question he put, as to why we are going decimal, it is indeed as he says. The Treasurer might possibly want to add something to this, I don't know. I am certain it would be exceptionally difficult for us here, if I took Honourable Member aright, to continue to operate in the old coinage while everybody else had gone decimal. I am sure that there are people here who would not for one moment wish to be in that position.

I beg to move that this House stands adjourned sine die.

The Colonial Treasurer seconded the Motion and the House adjourned accordingly.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

1 APRIL 1971

No. 6

Appointment

Kenneth Benjamin John McLeod, Clerk, Public Service, 25.3.71.

Acting Appointments

Philip George Summers, Acting Assistant Treasurer, 19.3.71.

Leslie Harris, Acting Senior Electrician, Power and Electrical Department, 15.10.70 - 8.3.71.

Completion of Contract

George Patterson Smith, Constable, Falkland Islands Police Force, 23.3.71.

Completion of Tour

Fitzroy Kelly, Auditor, 19.3.71.

Termination of Appointment

Peter Michael Fowler, Camp Teacher, Education Department, 19.2.71.

Dismissal

Raymond Hayward Goodwin, Steward/Chauffeur, Government House, 22.3.71.

NOTICES

No. 16. 23rd March 1971.

Commissioners for Oaths Ordinance 1969
[under section 2(2)]

Further to Gazette Notice No. 13 of the 8th February 1971, the Governor hereby appoints the following additional persons to be Commissioners for Oaths:

Mr. R. Davis	—	New Island
Mr. L. Grant	—	Port Louis
Mr. A. Pole-Evans	—	Saunders Island

Ref. 2433.

No. 17. 30th March 1971.

Marriage Ordinance (Cap. 43) Section 5

The following have been registered as Ministers for celebrating marriages —

The Right Reverend Cyril James Tucker, M.A., Lord Bishop of the Falkland Islands.

The Venerable Jack Gould, Archdeacon of Stanley.

The Reverend Canon Eric Charles Wilcockson, Honorary Canon of Christ Church Cathedral.

The Reverend Patrick Joseph Peter Helyer, Senior Chaplain of Christ Church Cathedral.

The Right Reverend Monsignor James Ireland, Prefect Apostolic of the Falkland Islands and Dependencies.

Ref. 1163.

No. 18.

1st April 1971.

Mental Treatment Ordinance (Cap. 46) Section 5

In accordance with the powers conferred upon him under section 5 of the Mental Treatment Ordinance (Cap. 46) the Governor-in-Council has approved the Stanley Prison as a fit and proper place for the temporary care and treatment of persons of unsound mind.

Ref. 2490.

In the Supreme Court of the Falkland Islands

Notice under the Trustee Act, 1925.

In the matter of John James Davis, deceased, late of New Island, Falkland Islands.

NOTICE IS HEREBY GIVEN pursuant to section 27 of the Trustee Act 1925, that creditors and other persons having claims against the estate of the above deceased should give notice thereof in writing to A. Sloggie, of Stanley, Falkland Islands, who is sole Executor of the will of the said John James Davis not later than the 15th day of April 1971, after which time the Executor intends to distribute the estate of the said John James Davis among the parties entitled thereto having regard only to the claims of which he has had notice and will not, as respect the property so distributed, be liable to any person of whose claim he shall not have had notice.

A. SLOGGIE.

Executor.

Stanley,
Falkland Islands,
17th March 1971.

DEED POLL

Addition to Surname

BY THIS DEED (which is intended to be enrolled in the Supreme Court of the Falkland Islands), I the undersigned ROBERT RICHARD LANGDON-BARNES, of No. 10, Fitzroy Road East, Stanley, Falkland Islands, cashier, now or lately called ROBERT RICHARD BARNES, a natural born British subject do hereby assume as from the date hereof the surname of LANGDON in addition to the surname of BARNES so that the additional and original surname shall be treated as a single surname.

AND in pursuance of such addition of surname as aforesaid I HEREBY DECLARE that I shall at all times hereafter in all records, deeds and instruments in writing and in all actions and proceedings and in all dealings and transactions and upon all occasions whatsoever use and sign the said surname of LANGDON-BARNES as my surnames in lieu of the said surname of BARNES as aforesaid.

AND I HEREBY AUTHORISE and request all persons to designate and address me by such additional and original surnames of LANGDON-BARNES only.

IN WITNESS whereof I have hereunto signed my Christian names of Robert Richard and my surnames of LANGDON-BARNES and also my former surname of BARNES and have set my seal this 5th day of March, 1971.

(sgd.) ROBERT RICHARD LANGDON-BARNES.

formerly known as

(sgd.) ROBERT RICHARD BARNES.

Signed, sealed and delivered

by the above named

ROBERT RICHARD LANGDON-BARNES

in the presence of:

(sgd.) H. BENNETT,

Registrar,

Supreme Court.

Application for a Restaurant Licence under the provisions of the Licensing Ordinance.

(Vol. I, Cap. 38)

In accordance with Section 7 (1) of the Licensing Ordinance, an application has been made by—

DESMOND GEORGE BUCKLEY KING — UPLAND GOOSE HOTEL

for a Restaurant Licence, and provided that no objection be taken to the granting of a licence before 30th March 1971 the same will be granted.

The Treasury,
Stanley,
9th March 1971.

L. GLEADELL,
Colonial Treasurer.

INDEX OF LEGISLATION

The following item appearing in this issue should be entered in the Index of Supplementary Legislation —

Customs (Dependencies) (Amendment) Ordinance 1971.

Assented to in Her Majesty's name this 29th day of March 1971.

E. G. LEWIS,
Governor.

No. DS 1

1971

Falkland Islands Dependencies.

IN THE TWENTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance

Further to amend the Customs (Depend-
encies) Ordinance 1955.

Title.

(15th February 1971)

Date of commencement.

ENACTED for the Dependencies of the Colony of the Falkland Islands by the Governor of the Colony of the Falkland Islands and the Dependencies thereof, as follows —

Enacting clause.

1. This Ordinance may be cited as the Customs (Dependencies) (Amendment) Ordinance 1971 and shall be deemed to have come into operation on the 15th day of February 1971.

Short title and commencement.

2. Section 3 of the Customs (Dependencies) Ordinance 1955, is amended by deleting "two pence" and substituting therefor "£0.0083".

Amendment of section 3.
(2 of 1955)

Promulgated by the Governor on the 29th day of March 1971.

J. A. JONES,
Colonial Secretary.

Ref. D/6/47/V.

PUBLICATIONS FOR SALE

The following publications are available from the Colonial Secretary's office —

Report on Sheep Farming in the Falkland Islands by HUGH MUNRO	5p
Grasslands of the Falkland Islands by W. DAVIES	5p
Plants which have flowered successfully in the Falkland Islands by H. R. EVANS			1p
The Falkland Islands by CAWKELL, MALING and CAWKELL	90p
Biennial Report 1966/67	47p
Geographical Magazine April 1968	17p
Estimates 1969/70	37p
Estimates 1970/71	37p
Report on visits to Falkland Islands Sheep Stations by A. R. WANNOP 1961	...		15p
Report on Pasture Improvement Experiments carried out in the Falkland Islands during 1965 - 1968 by C. D. YOUNG			27p
Falkland Islands Journal 1969	25p
Falkland Islands Journal 1970	25p

Maps of the Falkland Islands —

Scale	1:50,000	29 sheets @ 12p each	...	£3.63 set.
„	1:250,000	East & West Falklands (2 sheets) @ 17p each or 35p set.		
„	1:2,500	Stanley	...	15p each.
„	1:2,500	Stanley West	...	13p each.
„	1:643,000	Colony	...	9p each.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

3 MAY 1971

No. 7

Acting Appointment

Stanley Bennett, Acting Superintendent, Public Works Department, 10.4.71.

NOTICES

No. 19. 12th April 1971.

Norwegian Consular Representation

Information has been received that the Queen's Exequatur empowering Mr. Alexander Sloggie to act as Honorary Consul of Norway at Stanley, received Her Majesty's signature on the 19th February 1971.

Ref. 1175.

No. 20. 27th April 1971.

His Excellency the Governor has been pleased to appoint —

BRIAN JONES, ESQUIRE,

to be a Magistrate for the Falkland Islands De-

pendency of South Georgia, with effect from the 15th April 1971.

Ref. D/27/47.

No. 21. 30th April 1971.

The findings of the Cost of Living Committee for the quarter ended 31st March 1971, are hereby published for general information —

Quarter ended	Adjusted Percentage increase over 1948 prices
31st March 1971	170.47%

2. In accordance with the principle of the Wages Agreement for Stanley the average increase over the last four quarters is 150.63% and a further wage award of .42 new pence (the equivalent of one old penny) is therefore payable with effect from 1st April 1971.

Ref. 0704/VI.

PROCLAMATION

No. 3 of 1971

Made under section 24 of the Falkland Islands (Legislative Council)
Orders in Council, 1948 to 1964.

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

E. G. LEWIS.

*By His Excellency ERNEST GORDON LEWIS, ESQUIRE,
Officer of the Most Excellent Order of the British Empire,
Governor and Commander-in-Chief in and over the Colony
of the Falkland Islands and its Dependencies.*

WHEREAS by subsection (1) of section 24 of the Falkland Islands (Legislative Council) Orders in Council, 1948 to 1964, it is provided that the sittings of the Council shall be held at such times and places as the Governor shall from time to time appoint by Proclamation:

NOW, THEREFORE, I, ERNEST GORDON LEWIS, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies, in exercise of the powers vested in me aforesaid, do by this Proclamation appoint Monday the 17th day of May 1971, at 10.00 a.m. at the Court and Council Chambers, Stanley, to be the time and place for a sitting of the Legislative Council of the Colony.

GOD SAVE THE QUEEN

Given under my hand and the Public Seal of the Colony at Government House, Stanley, this 3rd day of May, in the year of our Lord One thousand Nine hundred and Seventy-one.

By His Excellency's Command,

J. A. JONES,

Colonial Secretary.

Ref. 0529/IV.

A Bill for

An Ordinance

To provide for the service of the year 1971-72.

Title.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited for all purposes as the Appropriation (1971-72) Ordinance 1971.

Short title.

2. The Governor may cause to be issued out of the Public Revenue and other funds of the Colony and applied to the service of the period 1st July 1971 to 30th June 1972, a sum not exceeding Six hundred and forty-three thousand and ninety-six pounds, which sum is granted and shall be appropriated for the purposes and to defray the charges of the several services expressed and particularly mentioned in the Schedule hereto which will come in course of payment during the year 1971-72.

Appropriation of £643,096 for the service of the year 1971-72.

SCHEDULE							Schedule.
Number	HEAD OF SERVICE						£
I.	The Governor	10,743
II.	Agriculture	2,888
III.	Audit	835
IV.	Aviation	24,276
V.	Customs and Harbour	18,393
VI.	Education	69,090
VII.	Medical	61,371
VIII.	Meteorological	2,585
IX.	Military	3,648
X.	Miscellaneous	7,910
XI.	Pensions and Gratuities	13,001
XII.	Police and Prisons	9,258
XIII.	Posts and Telecommunications	45,596
XIV.	Power and Electrical	30,917
XV.	Public Works	24,473
XVI.	Public Works Recurrent	38,190
XVII.	Public Works Special	3,250
XVIII.	Secretariat, Treasury and Central Store	40,619
XIX.	Shipping Subsidy and Overseas Passages	56,500
XX.	Social Welfare	16,640
XXI.	Supreme Court and Legal	2,964
Total Ordinary Expenditure							483,147
Development							17,288
A							4,356
B							98,500
C							34,000
D							5,805
E							643,096
Total Expenditure							£ 643,096

A Bill for An Ordinance

Title. Further to amend the Government
Wharves Ordinance.

Date of commencement. (1971)

Enacting clause. BE IT ENACTED by the Legislature of the Colony of the
Falkland Islands, as follows —

Short title and commencement. 1. This Ordinance may be cited as the Government Wharves
(Amendment) Ordinance 1971, and shall come into operation on the
day of 1971.

Repeal and replacement of section 4. (Cap. 29) 2. Section 4 of the Government Wharves Ordinance (herein-
after referred to as the principal Ordinance) is repealed and replaced
by the following —

“Wharfage
charges.

4. When any vessel of a measurement of not less than two tons, other than a vessel under mail contract with the Government, shall be placed alongside or made fast to a Government wharf for the purpose of discharging or taking in cargo or landing or embarking passengers or for any other purpose the owner or master of such vessel shall pay the wharfage charges specified in the Wharfage Regulations. Such wharfage shall be paid or secured to the satisfaction of the Harbour Master before such vessel is removed from such Government wharf. Any person or persons removing any vessel from any Government wharf without such wharfage being paid or secured as aforesaid shall be liable on conviction to a fine not exceeding £10.”

Amendment of section 7. 3. Section 7 of the principal Ordinance is amended by the
insertion, after “alongside” of “or made fast to”.

OBJECTS AND REASONS

This Bill provides for the payment of wharfage not only by the owner or master of any vessel placed alongside a Government wharf but also by the owner or master of any vessel made fast to a Government wharf.

Ref. 1731.

Statement of Assets and Liabilities at 30th June 1970.

3 MAY 1971

LIABILITIES								ASSETS							
		£	s.	d.	£	s.	d.			£	s.	d.	£	s.	d.
DRAFTS AND TELEGRAPHIC TRANSFERS:			21,465	12	11	CASH:							
DEPOSITS:								Treasury and Posts and Telecommunications	...	34,817	4	4			
Colonial Development & Welfare	...	1,815	9	10				Crown Agents	...	997	0	4			
Overseas Service Aid Scheme	...	48	8	1				Joint Consolidated Fund	...	119,000	0	0			
South Georgia	...	92	3	5				Remittances in transit	...	2,893	2	11			
Other	...	32,473	17	5									157,707	7	7
					34,429	18	9	INVESTMENTS, SPECIAL FUNDS:							
SPECIAL FUNDS:								Savings Bank	...	1,369,894	12	5			
Savings Bank	...	1,427,093	5	2				Old Age Pensions Equalisation	...	215,050	8	1			
Old Age Pensions Equalisation	...	221,749	14	8				Note Security	...	111,522	12	7			
Note Security	...	103,766	10	5				Government Employees Provident	...	7,378	8	8			
Government Employees Provident	...	8,073	17	1									1,703,846	1	9
					1,760,683	7	4	INVESTMENTS, COLONY FUNDS:							
COLONY FUNDS:								Development	...	101,721	12	1			
Development	...	172,830	14	9				Reserve	...	152,523	3	8			
Reserve	...	102,245	8	5									254,244	15	9
					275,076	3	2	ADVANCES							
Oil Stocks Replacement	...				32,496	18	3	Other Administrations	...	17,640	3	2			
GENERAL REVENUE BALANCE:								Departmental	...	48	17	1			
Balance at 1st July 1969 <i>Surplus</i>	...	64,921	13	10				Other	...	3,722	18	7			
Add Appreciation of Investments	...	16,843	16	9									21,411	18	10
		81,765	10	7											
Deduct Deficit year ended 30th June 1970	...	68,707	7	1											
Balance 30th June 1970	...				13,058	3	6								
					£2,137,210	3	11						£2,137,210	3	11

The above statement does not include —

(1) A sum of £1,717 : 18 : 5 due from H. M. G. in respect of under issues on the following C. D. & W. Schemes —

D7053	1,151	3	3
D7091 & A	566	15	2
	£1,717	18	5

(2) A sum of £121 : 6 : 8 due from H. M. G. in respect of the following O. S. A. S. under issues — Education Allowances £121 : 6 : 8.

L. GLEADELL,
Colonial Treasurer.
20th September 1970.

Statement shewing total Receipts for the year ended 30th June 1970.

RECEIPTS.	Amount Estimated			Actual Receipts			Over the Estimate			Under the Estimate		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
I. Aviation	14000	0	0	16540	9	5	2540	9	5		
II. Customs Duties	58540	0	0	49555	16	4			8984	3	8
III. Dependencies Contribution to cost of Central Administration	10000	0	0	10000	0	0		
IV. Electricity	38500	0	0	40840	2	7	2340	2	7		
V. Fees & Fines	8425	0	0	10360	17	7	1935	17	7		
VI. Harbour	9200	0	0	8749	13	10			450	6	2
VII. Investment	62610	0	0	37521	14	4			25088	5	8
VIII. Internal Revenue	133922	0	0	143114	3	4	9192	3	4		
IX. Land Sales	105	0	0	398	5	1	293	5	1		
X. Miscellaneous	3675	0	0	6358	1	1	2683	1	1		
XI. Posts & Telecommunications ...	70266	0	0	52399	17	6			17866	2	6
XII. Reimbursements	4223	0	0	5433	11	3	1210	11	3		
XIII. Reimbursements from H.M.G.	8043	0	0	8347	2	6	304	2	6		
XIV. Rents	5050	0	0	5360	16	11	310	16	11		
<i>Total Ordinary Revenue</i> ...	426559	0	0	394980	11	9	20810	9	9	52388	18	0
Transfer from Development Fund ...	9800	0	0	1195	17	6			8604	2	6
Revenue under contract with ESRO to meet corresponding expenditure under contract with Cable & Wireless Limited	34000	0	0	50908	0	0	16908	0	0		
Colonial Development & Welfare ...	1200	0	0	20129	7	4	18929	7	4		
Contribution from Stanley Town Council for Fire Engine and Ancillaries			769	11	7	769	11	7		
Repayment of Loans	6000	0	0	6719	18	1	719	18	1		
<i>Total Revenue</i> ...	477559	0	0	474703	6	3	58137	6	9	60993	0	6
Advances				193434	7	7						
Deposits				379529	12	1						
Remittances				467389	10	9						
Savings Bank				588291	2	3						
Provident Fund				1503	19	0						
Note Security Fund				30152	18	2						
Oil Stocks Replacement Fund				17262	5	9						
Old Age Pensions Equalisation Fund ...				48751	14	11						
Investments				1915409	9	7						
Overseas Service Aid Scheme				7730	0	0						
Colonial Development & Welfare				21945	11	1						
General Revenue Balance Account ...				16843	16	9						
<i>Total Receipts</i>				4162947	14	2						
<i>Balance 1st July 1969</i>				21698	8	8						
TOTAL ... £				4184646	2	10						

Statement shewing total Payments for the year ended 30th June 1970.

PAYMENTS.	Amount Estimated.			Actual Payments.			Over the Estimate.			Under the Estimate.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
I. The Governor ...	11001	0	0	10783	16	6			217	3	6
II. Agriculture ...	4061	0	0	5097	6	11	1036	6	11		
III. Audit ...	1789	0	0	1521	11	10			267	8	2
IV. Aviation ...	20576	0	0	26421	12	10	5845	12	10		
V. Customs & Harbour ...	19091	0	0	20071	1	2	980	1	2		
VI. Education ...	66284	0	0	61124	7	10			5159	12	2
VII. Medical ...	56898	0	0	54101	8	11			2796	11	1
VIII. Meteorological ...	2250	0	0	2115	9	10			134	10	2
IX. Military ...	3728	0	0	3432	7	2			295	12	10
X. Miscellaneous ...	9935	0	0	6457	8	4			3477	11	8
XI. Pensions & Gratuities ...	16137	0	0	16891	18	4	754	18	4		
XII. Police & Prisons ...	9105	0	0	8510	4	2			594	15	10
XIII. Posts & Telecommunications ...	50043	0	0	48698	2	4			1344	17	8
XIV. Power & Electrical ...	24849	0	0	26815	18	0	1966	18	0		
XV. Public Works ...	25646	0	0	25118	5	9			527	14	3
XVI. Public Works Recurrent ...	42150	0	0	35426	8	6			6723	11	6
XVII. Public Works Special ...	7539	0	0	1548	2	10			5990	17	2
XVIII. Secretariat Treasury & Central Store	38397	0	0	40621	5	10	2224	5	10		
XIX. Shipping Subsidy & Overseas Passages	52500	0	0	50933	9	11			1566	10	1
XX. Social Welfare ...	16000	0	0	15587	15	3			412	4	9
XXI. Supreme Court ...	2414	0	0	2409	16	7			4	3	5
<i>Total Ordinary Expenditure ...</i>	480393	0	0	463687	18	10	12808	3	1	29513	4	3
Development Expenditure financed from Colony sources	15800	0	0	25072	5	10	9272	5	10		
Development Expenditure financed from C. D. & W. sources	1200	0	0	20650	8	8	19450	8	8		
Expenditure under contract with Cable & Wireless Ltd. to be met from com- plementary contract with ESRO	34000	0	0	34000	0	0		
<i>Total Expenditure ...</i>	531393	0	0	543410	13	4	41530	17	7	29513	4	3
Advances ...				186198	11	2						
Deposits ...				396512	14	4						
Remittances ...				464072	13	3						
Savings Bank ...				425861	14	1						
Provident Fund ...				430	15	9						
Note Security Fund ...				35900	0	0						
Oil Stocks Replacement Fund ...				33	8	9						
Old Age Pensions Equalisation Fund				32355	9	6						
Investments ...				2034806	11	9						
Overseas Service Aid Scheme ...				7824	2	6						
Colonial Development & Welfare				20229	6	3						
Development Fund ...				1195	17	6						
<i>Total Payments ...</i>				4148831	18	2						
<i>Balance as at 30th June 1970</i>				35814	4	8						
TOTAL			£	4184646	2	10						

L. GLEADELL,

Colonial Treasurer.

14th September 1970.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

1 JUNE 1971

No. 8

Appointment

Hamish Warren Jennings, Assistant Filtration Plant Operator, Public Works Department, 14.5.71.

Acting Appointments

Stuart Alfred Booth, Acting Superintendent of Education, 8.5.71.

Donald Hugh McMillan, Acting Police Sergeant, 8.5.71.

Rex Browning, Acting Assistant Colonial Secretary, 8.5.71.

Ian Thomas Campbell, Acting Director of Civil Aviation, 8.5.71.

Completion of Contract

Mrs. Anne Craggs née Rowlands, Clerk, Public Service, 23.2.71.

William John Jones, Police Constable, Falkland Islands Police Force, 21.4.71.

Re-appointment

William John Jones, Police Constable, Falkland Islands Police Force, 4.5.71.

Completion of Tour

Eric James Chinn, M.B.E., Magistrate, South Georgia, 14.4.71.

Termination of Appointment

Peter Clive Trevelyan, Headmaster, Darwin Boarding School, 26.4.71.

NOTICES

No. 22.

30th April 1971.

Air Fares and Conditions of Carriage (Amendment)

Gazette Notice No. 31 of 9th September 1970, which sets out the rules governing Air Fares and Conditions of Carriage (F.I.G.A.S.), is amended by the insertion of the following items —

- (a) immediately after item (5) of paragraph 1. Scheduled Passenger Flights —

“(6) Every passenger may take with him free of charge personal baggage to a maximum weight of 30 lb. Baggage in excess of this weight will be carried only at the pilot's discretion and shall be paid for at air freight rates (paragraph 6 (5) refers).”

- (b) immediately after item (9) (b) of paragraph 6. Air Freight: Dogs —

“(10) Rates for the carriage of dogs shall be —

- (a) a flat rate of £1 plus
(b) a charge of 2½p per mile.”

Ref. 0270/E/II.

No. 23.

27th May 1971.

Turkish Consular Representation

Provisional recognition has been granted to Mr. Savlet Aktug, Consul General of Turkey in London, to act as Consul of Turkey to the Falkland Islands with residence in London. Ref. 2014.

AGRICULTURAL DEPARTMENT

Annual Stock Return 1969/70

Arising from an inaccurate figure supplied to the Agricultural Department, the following amendments to the Annual Stock Return, 1969/70, published in the Gazette dated 1st December 1970, should be noted —

Under column 10 — "Total wool clip in 1000 lbs": In return from West Falkland opposite Bertrand and Felton Ltd., — delete "162.4" and substitute "180.0". Amend total from "1,505.9" to "1,523.5". In summary of Stock Returns 1965/70, opposite West Falkland — delete "1,506" and substitute "1,524". Amend Totals 1969/70 from "4,623" to "4,641".

H. T. LUXTON,

O. i/c. Agricultural Department.

PROBATE

In the Supreme Court of the Falkland Islands

NOTICE UNDER THE ADMINISTRATION OF ESTATES ORDINANCE (Cap. 1)

In the matter of Frances Mary Lyse, deceased, of Stanley, Falkland Islands, who died at Stanley, Falkland Islands, on the 25th day of May 1970.

WHEREAS George Walter Lyse, eldest son of the above named deceased, has applied for Letters of Administration with the Will annexed to administer the estate of the deceased in the Colony.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the Petitioner will be granted provided no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

H. BENNETT.

Registrar.

Stanley,
Falkland Islands.
7th May 1971.
S.C. 12/71.

INDEX OF LEGISLATION

The following items appearing in this issue should be entered in the Index of Supplementary Legislation —

Regulation No's 1, 2, 3, 4, and 5 of 1971.

Order No. 7 of 1971.

Colony Ordinance No. 6 of 1971.

Dependencies Ordinance No. 2 of 1971.

PROCLAMATION

No. 4 of 1971

Made under section 35 of the Customs Ordinance (Cap. 16).

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

By His Excellency ERNEST GORDON LEWIS, ESQUIRE, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS by section 35 of the Customs Ordinance, it is provided that it shall be lawful for the Governor from time to time by proclamation to prohibit the importation, carriage coastwise or exportation of any goods whatsoever, and any such proclamation may prohibit importation, carriage coastwise or exportation until the revocation thereof, or during such period as may be specified therein, and may either absolutely prohibit importation, carriage coastwise or exportation, or may prohibit importation, carriage coastwise or exportation except in compliance with any conditions which may be specified in the proclamation, or importation from or exportation to any particular place named in the proclamation:

NOW, THEREFORE, I, ERNEST GORDON LEWIS, do hereby PROCLAIM that the importation from Uruguay, of domestic fowls, turkeys, geese, ducks, guinea fowls, partridges, pheasants and pigeons, the eggs and carcasses thereof is prohibited until the revocation hereof.

Given under my hand and the Public Seal of the Colony at Government House, Stanley, this 17th day of May 1971.

E. G. LEWIS,
Governor.

GOD SAVE THE QUEEN

Government Wharves Ordinance (Cap. 29)
REGULATIONS

No. 1 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 12 of the Government Wharves Ordinance, the Governor in Council has made the following Regulations —

1. These Regulations may be cited as the Wharfage (Amendment) Regulations 1971, and shall come into operation on the 1st day of July 1971.

Citation and
commencement.

2. Regulation 2 of the Wharfage Regulations is revoked and replaced by the following —

Revocation and replace-
ment of regulation 2.
(Cap. 29)

“2. Wharfage duty of one day or part thereof —

Vessel of	2 tons but under	10 tons	£
“ “	10 “ “ “	20 “	.50
“ “	20 “ “ “	50 “	.75
“ “	50 “ “ “	100 “	1.00
“ “	100 “ “ “	200 “	1.50
“ “	200 tons and upwards		5.00
			10.00”

Made by the Governor in Council on the 26th day of April 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

Ref. 1731.

Harbour Ordinance (Cap. 30)

REGULATIONS

No. 2 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 3 of the Harbour Ordinance, the Governor in Council has made the following Regulations —

Citation.

1. These Regulations may be cited as the Harbour (Amendment) Regulations 1971.

Amendment of
Schedule III.
(Cap. 30, sub. leg.)

2. Schedule III of the Harbour Regulations is amended in item 2 by deleting from the third column "3 0 0" and substituting therefor "10.00".

Made by the Governor in Council on the 26th day of April 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

Ref. 2463.

Immigration Ordinance

(No. 10 of 1965)

REGULATIONS

No. 3 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 24 of the Immigration Ordinance 1965, the Governor in Council has made the following Regulations —

Citation and
commencement.

1. These Regulations may be cited as the Immigration (Amendment) Regulations 1971, and shall come into operation on the 1st day of July 1971.

Amendment of
regulation 8.

2. Regulation 8 of the Immigration Regulations is amended in paragraph (1), by deleting "£150" and substituting therefor "£220".

Made by the Governor in Council on the 28th day of April 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

Ref. 0209/V.

The Public Health Ordinance (Cap. 54)

REGULATIONS

(Under section 55 of the Ordinance)

No. 4 of 1971.

E. G. LEWIS,
Governor.

His Excellency the Governor in exercise of the powers vested in him by section 55 of the Public Health Ordinance, is pleased, by and with the advice of the Executive Council to make the following Regulations —

Cap. 54.

1. These Regulations may be cited as the Medical Fees Regulations, 1971. Short title.

2. These Regulations shall come into effect on the 1st July 1971. Date of coming into force.

3. "Child" means any person who is under 15 years of age. Definitions.

"Government Servant" means —

- (a) any person appointed to an established post and whose appointment is published in the Gazette;
- (b) any person serving in an official capacity in South Georgia;
- (c) persons who are employed in the Falkland Islands on a whole time basis in executive, scientific, technical or clerical posts, by:
 - (i) Ministry of Defence;
 - (ii) Board of Trade;
 - (iii) U.K. Science Research Council;
 - (iv) British Antarctic Survey;
- (d) pensioners of the Falkland Islands Government and South Georgia Administration.

"Medical Officer" means a qualified medical practitioner registered under the Medical Practitioners, Midwives and Dentists Ordinance and employed by Government.

"Minister of Religion" means a person who is authorized, by notification in the Gazette, to celebrate marriages.

"Normally resident" means a person who normally resides in the Colony, or is in the Colony under a contract of service to an employer who has a place of business in the Colony, or has resided in the Colony for a continuous period of not less than one year since arriving in, or last returning to, the Colony.

"Subscriber" means a person who subscribes an annual sum towards the cost of Government medical services under the Camp medical and dental service and shall include all the members of his household with the exception of those gainfully employed on their own account.

4. Charges levied in accordance with these regulations may be remitted in whole or in part by the Governor. Remission of charges.

5. The charges levied in accordance with these regulations shall be those provided for in the schedules to these Regulations. Fees to be charged.

6. The Medical Fees Regulations 1959, and the Medical Fees (Amendment) Regulation 1968, are hereby revoked with effect from the date of the coming into operation of these regulations.

Made by the Governor in Council on the 28th day of April 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

SCHEDULE A

Scale of Charges for Medical Services performed outside the King Edward Memorial Hospital

- | | |
|--|---|
| Attendance by a medical officer. | 1. Attendance by a medical officer at the household of a person —
(a) For the first visit 25p
(b) For each subsequent visit ... 17p

Provided that such fees may be doubled in the case of a visit made between the hours of 7 p.m. and 7 a.m. if, in the opinion of the medical officer, the circumstances do not warrant a night call. |
Requests for visits.	2. Requests for visits by a medical officer shall be made to the K.E.M Hospital by noon for a visit on the same day, otherwise the fees provided for under paragraph 1 may be doubled except in the case of an emergency or when in the opinion of the medical officer the circumstances of the case warrant a request for a visit being made after noon.
Attendance by a Sister or Staff Nurse.	3. Attendance by a Sister or Staff Nurse at the residence of any person shall be charged at the rate of 17p per visit and 15p for every hour or part thereof after the first hour, subject to a maximum of £1 in respect of any one period of 24 hours; provided that when circumstances require it the Sister or Staff Nurse shall also be provided with free board and lodging and transport.
Special medical services.	4. When a medical officer is required to remain with a case in excess of the time spent in the course of a normal visit, renders special service or treatment or performs any kind of operation, a special fee not exceeding £15 may be charged; provided that such special fee shall be assessed by the Senior Medical Officer.
Transport charges.	5. When a medical officer visits a patient outside Stanley who is not a subscriber to the Government Medical Service, transport as required by the medical officer shall be provided by the patient and a fee of £5 shall be charged.
Visits to ships.	6. When a medical officer is requested to visit a ship a charge of £5 and 50p for each patient seen shall be made. Transport to and from the ship shall be provided by the Master.

SCHEDULE B

Scale of Fees charged to Out Patients and to persons admitted as In Patients at the King Edward Memorial Hospital

OUT PATIENTS

- | | |
|-------------------|--|
| Out patient fees. | 1. An out patient fee of 17p for the first consultation and 15p for each subsequent consultation shall be charged; provided that special diagnostic, medical, surgical or laboratory services may be charged at a higher rate but not exceeding £7.50 if, in the opinion of the Senior Medical Officer, the circumstances of the case and the nature of the services performed warrant such higher charge. |
|-------------------|--|

IN PATIENTS

2. In patients shall be charged at the following rates which shall be inclusive of medical care and attention, maintenance, medicines and dressings but shall not include charges for X-ray examinations or operations — In patient fees.

- (a) Persons *normally resident* in the Colony and persons resident for the time being in South Georgia —
 - (i) in a general ward — 75p per day or part day;
 - (ii) in a private ward — £1.05 per day or part day.
- (b) Persons who are *not normally resident* in the Colony —
 - (i) in a general ward — £4 per day or part day;
 - (ii) in a private ward — £5.50 per day or part day.

3. Maternity patients shall be charged at the following rates which shall be inclusive of all medical attention, treatment and maintenance — Maternity fees.

- (a) Persons *normally resident* in the Colony —
 - (i) in a general ward — £10;
 - (ii) in a private ward — £17.
- (b) Persons *not normally resident* in the Colony —
 - (i) in a general ward — £28;
 - (ii) in a private ward — £35.

4. (1) The following charges shall be made in respect of X-ray examinations — X-ray examinations.

- (a) Simple screening — 50p to £1.50;
- (b) Skiagram — 25p to £1.05;
- (c) Barium series and I.V.P. — £3.15.

(2) Physiotherapy treatment and radiant heat treatment shall be charged for at the rate of 10p per session, provided that no charge shall be levied for such treatment given to an in patient. Physiotherapy and radiant heat treatment.

5. The following charges shall be made in respect of surgical operations — Surgical operations.

- Minor operations — £1.05 to £3.15;
- Major operations (which shall include abdominal operations) £5.25 to £15.75.

SCHEDULE C

Charges for Medicines and Drugs and Miscellaneous Charges

1. All preparations, including antibiotics, shall be charged for at rates that shall take into account the cost of such preparations and the quantity prescribed. Charges for prescriptions.

2. The following charges shall be made in respect of medical examinations for — Medical examinations for Benefit Societies and Life Assurance.

- (a) Life Assurance, with certificate — £2.10;
- (b) Employment, with a certificate — 52p;
- (c) Stanley Benefit Club — no charge.

3. Special medical comforts, wines, spirits and any special apparatus or food shall be paid for by the patient concerned. Special comforts.

SCHEDULE D

Dental Fees

Service							Fees
1.	Scaling and polishing	18p
2.	Gum treatment	13p
3.	Fillings						
	(a) Amalgam	25p per filling
	(b) Cement	25p per filling
4.	Root treatment — per tooth	53p
5.	Crowning — per tooth (exclusive of the cost of gold)				£2.50
6.	Extractions — per tooth	13p subject to a maximum of £3
7.	Dentures						
	(a) Full upper or lower denture	£6.30
	(b) Partial denture	£1.25 to £3
	(c) Repairs to fractured dentures	50p to £2.10
	(d) Additions to partial denture	38p per tooth
	(e) Splints, acrylic or metal	£1.50 to £2.50
	(f) Relining	£1.05

In any case in which special compounds and precious metals are used the fees provided for under this schedule shall be adjusted so as to take into account the cost of supplying such special compounds and precious metals and the additional work involved.

SCHEDULE E

Reductions, Exceptions and Special Cases

Remission of fees.

1. The Senior Medical Officer may, at his discretion, remit up to half of any fee or charge levied in accordance with these regulations, and the Governor may remit more than half; provided that in ordinary circumstances there shall be no remission in the case of fees charged for private wards.

Circumstances in which no charge shall be made.

2. No charges shall be made in respect of —
- vaccination for smallpox or immunisation against disease;
 - the medical treatment, hospitalisation and maintenance of patients suffering from Tuberculosis;
 - X-ray examinations of the chest in the case of any person who is found to have contracted Tuberculosis or who has at any time had Tuberculosis and X-ray examinations of the chest made at the request of a medical officer for the purpose of reducing the incidence of Tuberculosis or preventing the spread of Tuberculosis in the Colony; provided that any person who arrives in the Colony without the required certificate certifying him free of Pulmonary Tuberculosis shall be charged the full cost of any X-ray examination of the chest that may be made on his arrival;
 - persons who are in receipt of charitable relief from the Stanley Town Council.

3. (1) Children who have not attained the age of 15 years shall be charged at half rate in respect of —

Charges in respect of children.

- (a) hospitalisation and treatment as an in patient;
- (b) operations;
- (c) all other medical treatment with the exception of X-ray examinations, physiotherapy and radiant heat treatment as an out patient;
- (d) dental services other than those provided free in accordance with paragraph (2) of this paragraph.

(2) Children who have not attained the age of 15 years shall not be charged dental fees for scaling, polishing, gum treatment, Amalgam and cement fillings or extractions.

4. No charges shall be levied against Government servants, recognised Ministers of Religion, their wives and children (other than those who are gainfully employed) except in respect of —

Government servants and Ministers of Religion.

- (a) in patients fees and maternity fees, when half the normal charge shall be levied;
- (b) operations — when half the normal charge shall be levied;
- (c) special medical comforts, wines, spirits and any special apparatus or food;
- (d) X-ray examinations, when half the normal charge shall be levied;
- (e) special dental services connected with root treatment, crowning and dentures when half the normal charge shall be levied subject, however, to the proviso that the full cost of any special compounds and precious metals shall be charged.

5. No charge for either medical or dental services shall be made in respect of injuries incurred by any member of the Falkland Islands Defence Force while on duty; provided that normal charges as provided for under these regulations shall be levied in any case in which the injuries are incurred as the result of the member's own misconduct.

Falkland Islands Defence Force.

6. Any person other than a Government servant who was employed by Government on the 1st December 1959, and who prior to that date had the same privileges in respect of charges for medical or dental services as Government servants, shall not be deprived of such privileges while their service with Government after the 1st December 1959, remains unbroken.

Government Employees employed by Government on 1st December 1959, to retain privileges.

CAMP MEDICAL AND DENTAL SERVICES

There shall be available to persons living in the Camp and employers of labour in the Camp certain exemptions from Medical and Dental fees provided the person and employer are subscribers.

The annual subscription shall be —

for the person — single	£2
" " " — married	£4
for the employer —	£2 per 1,000 sheep depastured.

These subscriptions shall cover in the case of a married person, all members of his household except those gainfully employed on their own account and in the case of an employer, all employees.

The subscription shall be paid or renewed before 31st January in each year for the previous year.

The following benefits shall be available to subscribers —

1. MEDICAL FLIGHTS

- (a) Medical flights are made at the request of the Senior Medical Officer. Applications for medical flights should be sent to the Senior Medical Officer and not to the Air Service. All bookings received by the Air Service from farm managers or private individuals will be treated as private bookings and charged as such.
- (b) There is no charge against a patient proceeding to Stanley Hospital for the treatment or control of Tuberculosis, the full cost both ways being met from the Medical Department votes.
- (c) There is no charge against a patient for emergency cases to Stanley for Hospital treatment but 50% of the air fare is charged to the patient for the return flight. The inward flight and the balance of the return flight is charged to Medical Department votes.
- (d) Non-urgent medical cases travel both ways at assisted passage rates, i.e. 50% of the air fare payable by the patient and 50% by the Medical Department.

2. No charges shall be levied in respect of any of the medical or dental services provided for under these regulations with the exception of —

- (a) maternity fees;
- (b) in patient fees;
- (c) dentures;
- (d) the cost of any special compounds and precious metals used in dentistry.

3. Subscribers who have attained the age of sixty and who have made not less than twenty annual payments to the Camp Medical and Dental Service but who are no longer resident in the Camp shall for the purposes of these regulations be regarded as subscribers on continued payment of the annual subscription.

Transport for Medical and Dental Officers will normally be provided by Government, but where a Medical or Dental Officer is on a progressive tour farms are expected to assist by conveying the officer to the next farm. No charges are to be raised for this transport.

All farm facilities required by a visiting Medical or Dental Officer are to be provided free of charge by the farm.

Itinerant Dental Officers are personally responsible for any charges raised in respect of board and lodging.

MEDICAL TREATMENT OVERSEAS

The Senior Medical Officer is authorised to recommend to a patient who is normally resident in the Colony that he or she should proceed to Montevideo for specialist treatment, the cost of which shall be borne by the Falkland Islands Government.

The cost of such treatment shall be limited to —

- (a) passages at the basic rate in R.M.S. "Darwin";
- (b) landing expenses in Montevideo and taxi hire to the hospital;
- (c) charges raised by the hospital and doctors in Montevideo. The grade of accommodation in the hospital will generally be in the general wards, but this is a matter for the doctor in the hospital who will take into account the nature of the patient's illness;
- (d) where the patient is not an in patient in Montevideo, accommodation equivalent to the Government "B" class accommodation will be provided. Should a patient wish to occupy superior accommodation in Montevideo the entire cost of such accommodation will be for the patient's account in the first instance, subject to reimbursement by the Falkland Islands Government by an amount not exceeding that which would have been incurred had the patient occupied Government "B" class accommodation.

Any claim made under this section must be supported by receipted vouchers.

The question of whether or not a patient should be recommended to seek specialist advice or treatment abroad rests with the Senior Medical Officer, and patients seeking such advice or treatment without his recommendation are not entitled to any assistance from public funds.

Ref. 0823/L.

Charge and Acting Allowances 1958

REGULATIONS

E. G. LEWIS,

Governor.

No. 5 of 1971.

1. These Regulations may be cited as the Charge and Acting Allowances (Amendment) Regulations 1971. Citation.

2. Regulation 3 of the Charge and Acting Allowances Regulations 1958, is amended by deleting sub-paragraph (ii) of paragraph (b) and substituting therefor the following — Amendment of regulation 3.

"(ii) if the two offices are not distinct and separate offices in different departments, or stand to one another in immediate relation of superiority or subordination and the officer is called upon to perform additional duties and to accept increased responsibilities, it shall be within the Governor's discretion to authorise extra remuneration if he considers it expedient to do so."

Made by the Governor in Council on the 29th day of April 1971.

R. BROWNING,

Acting Clerk of the Executive Council.

Ref. 0567/II.

Decimal Currency Ordinance
(No. 1 of 1971)

ORDER

No. 7 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 11 of the Decimal Currency Ordinance 1971, the Governor in Council has made the following Order —

Citation and commencement.

1. This Order may be cited as the Decimal Currency (Miscellaneous Amendments) (No. 2) Order 1971, and shall be deemed to have had effect as from the 15th day of February 1971.

Amendments made to Ordinances.

2. Each Ordinance specified in the first column of the First Schedule shall be amended in the manner indicated in the second column thereof opposite each such Ordinance.

Amendments made to subsidiary legislation.

3. Each item of subsidiary legislation specified in the first column of the Second Schedule shall be amended in the manner indicated in the second column thereof opposite each such item of subsidiary legislation.

FIRST SCHEDULE

FIRST COLUMN	SECOND COLUMN
Ordinance to be amended and item thereof	Details of amendment
1. Land Ordinance (Chapter 36) Second Schedule	Part II of the Second Schedule is amended by deleting from the pence column "4" and substituting therefor "1½p".
2. Live Stock Ordinance (Chapter 40) (1) Section 17	(1) Section 17 is amended by deleting "½d" and "2d" and substituting therefor "¼p" and "1p" respectively.
(2) Section 18	(2) Section 18 is amended by deleting "2d" and substituting therefor "1p".

SECOND SCHEDULE

FIRST COLUMN	SECOND COLUMN
Subsidiary legislation to be amended and item thereof	Details of amendment
1. Administration of Estates Rules (Sub. leg. Cap. 1) Second Schedule	Item 7 of Part I of the Second Schedule is amended by deleting "9" and substituting therefor "4p".
2. Court Fees (Civil Cases) Rules (Sub. leg. Cap. 3) First Schedule	Item 22 of the First Schedule is amended by deleting "9" and substituting therefor "4p".
3. Registration of United Kingdom Trade Marks Rules 1962 Rule 8	Rule 8 is amended by deleting from the pence column "8", "5", "5", "2", "3" and "8" and substituting therefor "3½p", "2p", "2p", "1p", "1p" and "3½p" respectively.

Made by the Governor in Council on the 29th day of April 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

Assented to in Her Majesty's name this 19th day of May 1971.

E. G. LEWIS,
Governor.

No. 6

1971

Colony of the Falkland Islands.

IN THE TWENTIETH YEAR OF THE REIGN OF

Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance Further to amend the Government Wharves Ordinance.

(1st July 1971)

Date of commencement.

ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Government Wharves (Amendment) Ordinance 1971, and shall come into operation on the 1st day of July 1971.

Short title and commencement.

2. Section 4 of the Government Wharves Ordinance (hereinafter referred to as the principal Ordinance) is repealed and replaced by the following —

Repeal and replacement of section 4.
(Cap. 29)

"Wharfage charges.

4. When any vessel of a measurement of not less than two tons, other than a vessel under mail contract with the Government, shall be placed alongside or made fast to a Government wharf for the purpose of discharging or taking in cargo or landing or embarking passengers or for any other purpose the owner or master of such vessel shall pay the wharfage charges specified in the Wharfage Regulations. Such wharfage shall be paid or secured to the satisfaction of the Harbour Master before such vessel is removed from such Government wharf. Any person or persons removing any vessel from any Government wharf without such wharfage being paid or secured as aforesaid shall be liable on conviction to a fine not exceeding £10."

3. Section 7 of the principal Ordinance is amended by the insertion, after "alongside" of "or made fast to".

Amendment of section 7.

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Acting Clerk of the Legislative Council.

Assented to in Her Majesty's name this 19th day of May 1971.

E. G. LEWIS,
Governor.

No. 7

1971

Colony of the Falkland Islands.

IN THE TWENTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance

Title.

To provide for the service of the year
1971-72.

Enacting clause.

ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Short title.

1. This Ordinance may be cited for all purposes as the Appropriation (1971-72) Ordinance 1971.

Appropriation of £643,096
for the service of the
year 1971-72.

2. The Governor may cause to be issued out of the Public Revenue and other funds of the Colony and applied to the service of the period 1st July 1971 to 30th June 1972, a sum not exceeding Six hundred and forty-three thousand and ninety-six pounds, which sum is granted and shall be appropriated for the purposes and to defray the charges of the several services expressed and particularly mentioned in the Schedule hereto which will come in course of payment during the year 1971-72.

SCHEDULE

Schedule.

Number	HEAD OF SERVICE	£
I.	The Governor	10,743
II.	Agriculture	2,888
III.	Audit	835
IV.	Aviation	24,276
V.	Customs and Harbour	18,393
VI.	Education	69,090
VII.	Medical	61,371
VIII.	Meteorological	2,585
IX.	Military	3,648
X.	Miscellaneous	7,910
XI.	Pensions and Gratuities	13,001
XII.	Police and Prisons	9,258
XIII.	Posts and Telecommunications	45,596
XIV.	Power and Electrical	30,917
XV.	Public Works	24,473
XVI.	Public Works Recurrent	38,190
XVII.	Public Works Special	3,250
XVIII.	Secretariat, Treasury and Central Store	40,619
XIX.	Shipping Subsidy and Overseas Passages	56,500
XX.	Social Welfare	16,640
XXI.	Supreme Court and Legal	2,964
	Total Ordinary Expenditure	483,147
	Development A	17,288
	B	4,356
	C	98,500
	D	34,000
	E	5,805
	Total Expenditure	£ 643,096

This printed impression has been carefully compared by me with the Bill which has passed the Legislative Council, and is found by me to be a true and correctly printed copy of the said Bill.

R. BROWNING,
Acting Clerk of the Legislative Council.

Ref. 0284/XXIV.

Assented to in Her Majesty's name this 26th day of May 1971.

E. G. LEWIS,
Governor.

No. DS 2

1971

Falkland Islands Dependencies.

IN THE TWENTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.

ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance

Title.

**To apply certain Laws of the Colony
to the Dependencies.**

Enacting clause.

ENACTED for the Dependencies of the Colony of the Falkland Islands by the Governor of the Colony of the Falkland Islands and the Dependencies thereof, as follows —

Short title.

1. This Ordinance may be cited as the Application of Colony Laws Ordinance 1971.

Application of Colony Ordinances.

2. The Ordinances of the Colony specified in the first and second columns of the Schedule to this Ordinance are applied to the Dependencies, and shall be deemed to be in force in the Dependencies with effect from the date set out opposite their short titles in the third column of the Schedule to this Ordinance.

SCHEDULE

No.	Short title	Effective Date
1 of 1971	Decimal Currency Ordinance 1971	15th February 1971
2 of 1971	Income Tax (Amendment) Ordinance 1971	15th February 1971

Promulgated by the Governor on the 29th day of April 1971.

J. A. JONES,
Colonial Secretary.

Ref. 0188/II.

THE
FALKLAND ISLANDS GAZETTE
Supplement No. 2

1st JUNE 1971

Minutes of Meeting of Legislative Council
held on 17th May 1971

MINUTES OF THE MEETING OF
LEGISLATIVE COUNCIL
HELD IN STANLEY ON
MONDAY, 17th MAY 1971.

The Council assembled at 10 a.m.
His Excellency the Governor
(Mr E.G. Lewis, O.B.E.) presiding

PRESENT

The Honourable the Colonial Secretary (Mr J.A. Jones, O.B.E.)
The Honourable the Colonial Treasurer (Mr L.C. Gleadell, O.B.E., J.P.)
Major the Honourable R.V. Goss, O.B.E., E.D. (First Elected Member for Stanley)
The Honourable S. Miller, J.P. (Elected Member for West Falkland)
The Honourable Mrs N. King (Second Elected Member for Stanley)
The Honourable R.M. Pitaluga (Elected Member for East Falkland)
The Honourable W.H. Clement, J.P. (Nominated Independent Member)
The Honourable R.W. Hills (Nominated Independent Member)

Mr R. Browning (Acting Clerk of Council)

PRAYER

Prayer was said by the Reverend Patrick Helyer.

CONFIRMATION OF MINUTES

The Minutes of the Meeting of Legislative Council held on
12th February 1971, having been circulated, were confirmed.

Honourable Members,

We are in a difficult period and I do not intend this year in my Address to get too involved in detail but to concentrate on the overall economic picture.

We are a farming community and wool is our wealth. I know there are other forms of revenue but for the foreseeable future wool will remain our life's blood. The downward trend in wool prices in a basically mono crop economy is serious as it has an effect on every aspect of life in the Falklands. Professor Guillebaud in his Report issued in 1967 mentioned that the then expenditure level could be financed as long as wool commanded a price of 50 (old) pence per pound and that in any year in which it fell below this figure there would be a deficit. Since that time costs have gone up and to maintain our services at today's level would require a wool price in excess of 60 pence per pound. We all know the real position. Wool prices have reached what is probably the lowest point for half a century and this at a time when inflationary pressures in most of the developed countries have been intense with the result that the prices of imports have continued to pursue a steep climb upwards. In simple terms we are caught in the classic squeeze situation of falling prices for exports and rising prices for imports. It would not be so bad if we could see the position improving within the next year or so but as mentioned in the Davies Report the future of wool in world markets is far from exciting. Again I quote Guillebaud who emphasised that the prosperity of our Islands as a country, and therefore the standard of living of our people, depends chiefly on three main factors: the ability and enterprise of our farm managers: the numbers and quality of the employees on our farms: and the world price of wool. It is this last factor over which we have no control. Rising import prices push up the cost of living with the resultant demand for wage and salary increases.

What can be done? Obviously estimates of expenditure must be scrutinised much more closely than hitherto and this I am pleased to say Members of the Executive and Legislative Councils certainly did earlier this month when considering the draft estimates. Even more we must look at the broad patterns of our expenditure and see whether by concentration in certain cases we can achieve significant savings without loss of service. Our heavy expenditure heads are the usual ones of Transport, Medical and Education and to some extent we have to mark time on the first of these, Transport, until we have received the findings of the Peat, Marwick and Mitchell Report about which I will speak again later. In FIGAS we have a magnificent service comparable to any in the world doing a similar job and there may well be areas for using the flexibility of its service to rationalise our medical and educational organisation. These are matters which I know are of great concern to many people in the camp who before changes are made would like to be assured that any alternative arrangements are likely to be satisfactory. But we are faced with a position where it is necessary to take a hard fresh look at all established institutions so as to ensure that overheads are kept to a minimum: market forces will ensure that this is done on the farms and it is up to Government to ensure that it is done on the administrative side. Again we are becoming increasingly uncompetitive when trying to fill vacancies for such posts as Doctors, Dentists, Nurses and even Plumbers to mention only a few. The problem is quite simple, either we pay the present market going rate or the post remains unfilled. We are therefore faced with upping salary scales overall to the general market level or possibly accepting the Overseas Services Aid Scheme which provides inter alia for inducement additions to salaries paid to staff recruited in the U.K. or possibly a combination of both. But these are the sort of problems on which decisions will be necessary soon if we are to maintain our present level of services, let alone improve the existing ones. I hope the foregoing is not too depressing as in spite of it all we are not doing too badly. Under the skilled guidance of the Honourable Treasurer the deficits during the past two years have been kept to a reasonable level: he will no doubt be giving you detailed figures later in his speech

but it is the downward trend which is worrying as we are steadily eating up our reserves. The time is coming therefore to consider whether some sort of budgetary assistance may be required within the next few years and with the agreement of the Executive Council I have let H.M.G. know the position. No doubt in the forthcoming months we shall be exchanging views on the subject.

May I now turn to relations with the Argentine and the talks on communications. I think you all know that H.M.G. and the Argentine in an attempt to improve relations by more contact agreed in the United Nations that discussions should take place with a view to seeing whether communications could be improved between the Islands and the Argentine. A first round of talks at official level took place at London in 1970 and I have tried to keep you informed about what transpired at the talks and subsequently. You will have had an opportunity to let your representatives have your comments and this is important so that they are in a position in meetings with myself and others to reflect your views. This is a complicated question and I would like you to keep the following points in mind:

1. As mentioned in my speech at the last meeting of LegCo H.M.G.'s stand on the sovereignty issue has been made abundantly clear in the statements in the House of Commons and elsewhere: these statements, clear and unequivocal, stand above any device such as a "freeze" or "umbrella" in connection with communications talks.
2. When you are having talks on such a subject as communications other matters having a bearing on the main topic will of course arise.
3. H.M.G. is insisting that any agreement with the Argentines on communications shall be conditional upon an arrangement such as the "sovereignty umbrella". Equally the Argentinians are maintaining the stand that an agreement on a "sovereignty umbrella" should be conditional on agreement upon communications.
4. H.M.G. sees the whole communications exercise as a way of defusing the sovereignty issue and helping the Islands without any concessions on sovereignty or their "Britishness".
5. In negotiations there is nothing to stop one of the parties making a number of offers but equally the other party is not bound to accept them all.
6. H.M.G. wishes to see a viable economy maintained in the Islands and this is becoming increasingly difficult through factors well known to you all (some of which I have mentioned earlier in my speech) and will become even more so unless there is an economic pattern of external communications. It is not a question of forcing a communications link on the Islands which people do not want but of trying to find the best way of maintaining our external connections.
7. As I mentioned in my recent release the talks have been purely exploratory and no decisions have been reached. And so it is we are talking and maintaining a civilised dialogue that may last for some time.

After all I have said, in case there is still some misunderstanding, I would like to make my position abundantly clear: I was not appointed Governor and Commander in Chief of these Islands with a view to assisting in disposing of part of the Queen's Realm.

The next round of talks is scheduled for the 20th June in B.A. and Mr. Soott, an Under Secretary in the F.C.O. accompanied by two colleagues, is coming to the Islands in June to spend a week with us so that they can hear at first hand from Members of the Executive and Legislative Councils your views on the talks. If as we hope some progress is made

at the B.A. round a further series of talks (as agreed at the London meeting) will probably be held in Stanley towards the end of this year. While here I hope that Mr. Scott and his party will have a chance, weather permitting, to have a look at both East and West Falklands. Mr. Scott apparently is a keen ornithologist and has particularly asked if he can see something of the magnificent bird life which our Islands have to offer.

Mr. Scott is an official and not a politician. He will, as one of the senior officers keeping an eye on our affairs in the F.C.O., have talks with ExCo and myself on a whole range of subjects including that of our present budgetary position, important to us at the moment.

Now let me turn to the Radio Newsreel Broadcast which many of you heard on Saturday night. The B.B.C. does not necessarily reflect the views of the British Government (I have been at the receiving end of too many outraged complaints about the B.B.C. from all over the world not to have forgotten this important point). I think the programme on Saturday night illustrates the difficulty that Newscasters and Commentators have in striking a right balance when trying to cover a complicated subject in a few minutes. In this particular case the correspondent concentrated on the dispute and then mentioned that a majority was in favour. In favour of what? Talks with the Argentine? Communications with the Argentine? and so one may go on with further questions. The point is that at the moment we are not being asked to vote on anything. In due course if our representatives can find common ground with the Argentine Government and the framework of an agreement, then will be the time to consider whether the terms are acceptable to the majority of the people.

And naturally one of the main subjects will be the Peat, Marwick and Mitchell recommendations on the future pattern of our communications both external and internal. So far I have not received their recommendations so, like you, I have to guess as to whether the team has come down in favour of an airfield with a link to the mainland or a shipping service. What we can expect to receive is a carefully costed set of options and then I am afraid the decisions will have to be made by us. Also decisions will have to be taken on measures to cover the gap between the planned withdrawal of the "Darwin" and the introduction of a new pattern of communications.

As far as our internal communications are concerned I would like to take this opportunity to mention that no decision has yet been taken about the future of the m.v. Forrest as quite obviously this is one of the factors in the equation on which we are awaiting advice from our Consultants.

So this is a time for us to keep all our options open as far as communications are concerned. The Report may come down, on strictly economic grounds, for the continuation of a sea service to the mainland. It may, applying the same stringent standards, come down in favour of an airfield with a link to the mainland either to Chile, the Argentine or, less likely in view of the distances involved, to Uruguay: in any case if there is a regular air link to the mainland this presumably will have to be backed up by the possibility of alternative routes. When I suggest that we must keep an open mind I do so for many reasons, one of which is that we are living in times of change and that there is no guarantee that what served us well for the past 50 years is going to serve us equally well into the 80's and 90's. We may well find that market conditions and the economics of a particular route have a major influence on which way we go.

Switching from sea to land again, we did earlier in the year receive a few copies of the Davies Report on the Sheep and Cattle Industries of the Falkland Islands: this was followed up by the visit of Messrs Thorne and Mackenzie of the Overseas Development Administration. These are early days of the consideration of quite a massive report but we have already alerted O.D.A. that we would be prepared to accept the

services of an Agro Economist to investigate the best ways in which possible Development Aid could be utilised. I must however add a caution. With the best will in the world, with falling wool prices this is a difficult time to ask farmers to increase their capital investment in pasture or in fact any other improvement.

On the development side plans are going ahead for the construction of a new power station in Stanley and the re-modelling of the Stanley School after the fire is in progress. One development which may in time have a beneficial effect on the Islands economy is the experimental work being carried out by Alginate Industries. Some of you may have seen the pilot plant in operation in Stanley and I understand that the results so far have proved reasonably encouraging.

I would like to cover during the closing minutes one or two subjects which are of importance to the Islands. The first of these is Defence. It is good having the Marine detachment and the Hovercraft Unit stationed with us in Stanley and I would like to take this opportunity of congratulating them for the way they have made a point of travelling round the camps and meeting the people. I have been impressed by the efficiency of the Falkland Islands Defence Force and I think it is a pity that attendance at their summer camp was so poor. Next year as far as Government is concerned I intend to give a lead (which I expect to be followed by private employers) so that employees can be released for this important training period and I intend to go out and see something of their field work on the spot myself. Also I welcome the part being played by the B.A.S. and E.S.R.O. staff in the social and community life of the Islands.

And now I am going to make a personal plea. It seems ironic that one should have to raise the question of the environment in such a beautiful area free from pollution. However, in Stanley, attractive as the town is, the amount of rubbish and discarded vehicles lying around the place is an eyesore. Every playing field seems to be covered with one of the greatest curses of modern living, the empty tin can or the non-returnable container. Let us see if we can do something to clear up the mess. We have made a start with some of the old junk but the main start should be made in the schools and in the homes so that the young people do understand the benefits of keeping the place clean.

And finally, the future? it is difficult to predict but I am reasonably confident. Economic conditions in the U.S.A. and in Europe have improved and interest rates are now a little easier so that given even a modest upturn in the demand for wool we should be able to cope. We may have to adapt, adjust and accept change but this is no bad thing in a fast moving world from which I am afraid we cannot be insulated. Someone said to me the other day that they would like to continue to live as their forebears did. This is a longing which at times we must all have but it is difficult to achieve. What we can do is to draw strength from the pioneering work and the foresight of those that have gone before.

PAPERS LAID ON THE TABLE BY THE COLONIAL SECRETARY

- (i) Financial Report 1969/70
- (ii) Report on the working of the Government Employees' Provident Fund 1969/70
- (iii) Report on the working of the Currency Notes Security Fund 1969/70
- (iv) Report on the working of the Old Age Pensions Equalisation Fund 1969/70
- (v) Report on the working of the Government Savings Bank 1969/70
- (vi) Auditor's Report on Accounts for 1968/69, 1969/70
- (vii) Education Report 1970
- (viii) Medical Report 1970
- (ix) Copies of subsidiary legislation made or approved by the Governor in Council since May 1970

QUESTIONS FOR ORAL REPLY

1. Mr. Pitaluga asked the Colonial Secretary if in view of the revival of public interest in the Swimming Pool and its Fund, and the obvious desirability of such an amenity, consideration could be given to appointing two or more Trustees to manage the Fund and pursue the objects for which it was opened.

The Colonial Secretary: Certainly, Sir. This development is welcome to the Government and, if I may say so, to me personally.

Mr. Pitaluga: Your Excellency, I must thank the Honourable Colonial Secretary for his very satisfactory reply. Before making a brief comment, I should like to make my apologies to you and Honourable Members for my late arrival this morning, but weather conditions being what they are I couldn't have made it in from Salvador any earlier.

The Colonial Secretary's answer to my question was very satisfactory, and if it will assist him I shall be glad to put forward the names of one or two people who I think might be able to assist. Thank you.

The Colonial Secretary: I shall be glad to accept that.

2. Mr. Pitaluga enquired whether Government was satisfied that the Hydatid Eradication Programme was operating satisfactorily and that the control measures required by law were being adequately met in all areas.

The Colonial Secretary: I have no specific evidence to the contrary. However, particular complaints based on evidence can be investigated.

Mr. Pitaluga: My thanks again to the Colonial Secretary. It has been my impression that industry and the public are not being sufficiently reminded of the Hydatid Campaign and its purpose, with the result that relaxations may be creeping in particularly with regard to the disposal of offal and the safeguarding from dogs of those sheep carcasses remaining from the mass slaughterings. It is my hope that Government will take steps to keep the campaign fully active and not let it be overlaid by our other problems.

/Mr. Miller

Mr. Miller: Your Excellency, could I say something here as Chairman of the Hydatids Committee. I would like to say that as far as I know the Hydatid Campaign is proceeding satisfactorily. In my fairly extensive travels round the camp, I have observed that it appears well looked after in this respect. I have not been everywhere but I think that on the whole it is satisfactory; it is of course very difficult to police these matters.

The Colonial Secretary: If I may say so I am delighted to have a Supplementary answered by another Member.

3. Mr. Pitaluga asked what progress has been made on the recommendations of the Thorogood Report on Camp Radio and Telephone improvement.

The Colonial Secretary: Sir, the report in question was a technical one which indicated that there might be a number of feasible solutions to the problem; but precise costings were not given. It seems likely that any project arising from the Thorogood Report will require considerable sums, consequently a provisional request has been made to the Overseas Development Administration, Foreign and Commonwealth Office, for the provision, under British Technical Assistance, of a two-man team to advise on ways and means of improving our telecommunications and our sound broadcast system.

Mr. Pitaluga: My reason for asking this question is that I rather expected these two experts to turn up sometime during 1970, but apparently the matter hasn't gone as smoothly at the other end as we would have liked and they are not here yet. I hope it will not be too long before we see their arrival because I feel that this problem should be dealt with as soon as can be arranged.

MOTION

A Motion for the adoption of the Standing Finance Committee Report for the period December 1970 to April 1971, was put by the Colonial Treasurer. The Motion was seconded by the Colonial Secretary and carried.

ORDERS OF THE DAY

BILLS

THE GOVERNMENT WHARVES (AMENDMENT) ORDINANCE 1971

The Colonial Treasurer: Your Excellency, this is a small revenue raising measure. The Government Wharves Ordinance in its present form requires owners of vessels to pay wharfage provided, in the words of the Ordinance - "that the vessel is placed alongside a Government wharf". Because of their draft, larger vessels cannot always get alongside the wharves. Nevertheless, they put lines ashore and make use of the facilities in much the same way as smaller vessels which can berth alongside. The particular amendment which is proposed in this Bill is that the words "or made fast to" shall be added to section 4 of the Ordinance so that wharfage will in future be paid by a ship whether it is placed alongside or only made fast to a Government wharf.

I beg to move that the Bill be read a first time.

/This

This was seconded by the Colonial Secretary. After a further Motion moved and seconded, the Bill was read a second time and Council went into Committee.

The Colonial Treasurer: I beg to move that Clause 1 stands part of the Bill subject to the addition of "1st" and "July" to complete the date of commencement quoted therein, which would mean that the section will read "This Ordinance may be cited as the Government Wharves (Amendment) Ordinance 1971 and shall come into operation on the 1st day of July 1971."

This was agreed, and the Bill was then taken through all its stages.

Council resumed and the Bill was read a third time and passed.

THE APPROPRIATION (1971/72) ORDINANCE 1971

The Colonial Treasurer: Your Excellency, may I spend a minute or two reviewing the outlook for the current year. Council will recall that a year ago a surplus of £13,000 was forecast on the Ordinary Revenue and Expenditure Account, being the result of a revenue expected to total £489,000 and estimated expenditure of £476,000. These figures have been reviewed during the past few months and there seems every likelihood that revenue will now amount to £522,000 and expenditure will be held at £494,000. The surplus produced by these figures is £28,000. A feature of the financial picture of the year has been the incidence of applications for additional provision for reasons of rising prices abroad. These applications have not been for large sums but the trend is decidedly noticeable and we would be well advised to take note of it for the indications are that it will continue.

To be able to forecast a surplus this time last year was a pleasure, and to report that the surplus is likely to be greater than expected is doubly so: but let us not get too excited about it for there are some sobering facts to come. Taking into account the anticipated surplus of £28,000, reserves in support of the ordinary revenue at 1st July 1971 are expected to total £143,000, subject to fluctuations in the market value of investments which, happily, seem to be modestly upwards.

Expenditure under the Development section has followed the programme set out in the approved estimates, and additional items include housing loans totalling £5,000 and preliminary work on repairing and modernising the Senior School following the fire damage sustained last winter. The balance of the Development Fund at 1st July is expected to be £148,000.

Setting aside for the moment the purposes for which our reserve funds were intended it is estimated that at 1st July 1971 the Colony will have a total of £300,000 in the several funds and accounts.

Ordinary expenditure during 1971/72 is estimated to total £483,000 or £11,000 less than the revised total for the current year. By departmental heads the greatest allocation of money is to Education with £69,000, followed by the Public Works Department with £66,000 and the Medical Department with £61,000. This latter figure is £8,000 more than the allocation for the current year which is accounted for by the fact that the contracts of almost the entire professional staff all end in the coming year and provision is made for leave salaries and gratuities. The withdrawal of R.M.S. "Darwin" at the end of the year will not immediately cease payments under the Shipping Subsidy contract, and a sum of £24,000 is provided in anticipation of a claim of this amount when the operating results of Darwin Shipping Limited for 1971 are known. No provision for a Mail Contract beyond 31 December 1971 or any other subsidy is provided in these estimates. All in all, however, some satisfaction

can be had from the expectation that total ordinary expenditure in 1971/72 may be less than the revised estimate for the current year in spite of the pressures that exist.

Ordinary Revenue for the period is estimated to total £431,000 which is £92,000 less than the revised estimate for the current year. This means that there will be a deficit of £52,000, or, put another way, that our reserves will be reduced by £52,000.

The budget provides for no new taxation measures. There is provision for an increase in the price of electricity in anticipation of a substantial increase in the price of oil from £13 per ton to £23. Details will be announced shortly of revised fees for medical services and subscriptions and for the boarding charges at Darwin School. The fees for wharfage will also go up. There is no pretence that any of these are designed as remedies for the budgetary situation: they are intended as measures to make some contribution towards the increasing costs of the services provided.

The fall in revenue of almost £100,000 from the revised 1970/71 figure is due to the lower price at which sheep farms were able to sell the 1969/70 clip, to the absence of a stamp issue next year and to a lesser amount being available for transfer from the Savings Bank. Nevertheless, a sum of £90,000 is expected to come from the Bank and it does not require a particularly vivid imagination to appreciate the situation in a year when the Bank could not contribute sums of this magnitude, or none at all: and either situation should be expected sooner or later.

The early wool sales in 1971 may not be sufficient evidence on which to base the final result: but if they do not improve the industry will not be profitable this year and the small revenue from company taxation expected in 1971/72 will be reduced to almost nothing in 1972/73. Added to the decreasing value that our one crop economy can command we have the increased cost of all things that we need to import. Increased import prices means increased cost of living. Increased cost of living means either wage and salary awards or a decline in the standard of living.

There is no provision in these estimates for tax increases but careful attention - I don't mean snipping off £100 here and there - is being given to ways in which a really useful contribution to easing the budgetary situation by reducing expenditure without seriously curtailing the services provided is being given. It is noted with satisfaction that more people now favour a harder look at expenditure, particularly under the big three - Education, Medical and Public Works - than was previously the case, and economy measures are now finding support that six, four and even two years ago were opposed with vigour. Our affairs would certainly benefit from action motivated by foresight, not dire necessity.

In the Development section of the Estimates the programme to be met from Colony funds is estimated to cost £17,000. Of this sum £6,000 is recoverable being the amount set aside for loans should there be applications. There is provision for completing the Senior School and for a replacement float for the Beaver aircraft. Token provision is inserted for setting up a greater reserve of aviation fuel following the recent crisis.

A grant has been approved by the United Kingdom Government for a Scrambler Unit for the Overseas Telephone Unit Service which should ensure privacy for users of this service.

Information is still awaited of the conditions of the loan of £100,000 from the United Kingdom Government for the remaining expenditure on the Power Station. It is expected that this work will be completed in the forthcoming year.

I beg to move the first reading of the Bill.

/This

This was seconded by the Colonial Secretary and the Bill was read a first time. On a Motion put by the Colonial Treasurer and seconded by the Colonial Secretary, the Bill was read a second time.

The Colonial Secretary: I beg to move that the Bill be referred to a Select Committee of the House.

This was seconded by the Colonial Treasurer and carried. The President accordingly appointed the Colonial Secretary, the Colonial Treasurer, and all Unofficial Members to be Members of the Select Committee and adjourned the meeting.

Council resumed at 4.00 p.m.

Present: The President and all Members

THE APPROPRIATION (1971/72) ORDINANCE 1971 (Contd.)

The Colonial Treasurer reported that the Select Committee had met as directed and there were no amendments to the draft Estimates as printed.

The President declared Council to be in Committee and the Bill was taken through its committee stage without amendment.

Council then resumed and the Bill was read a third time and passed.

MOTION FOR ADJOURNMENT

The Colonial Secretary: Your Excellency, I beg to move that this House stands adjourned sine die.

Major Goss: Your Excellency, in rising to second the Motion for Adjournment I would like, firstly, to thank you for your address to Council this morning and for the assurances which it contained. People here, having studied the recent release of all matters concerning the Communications Talks, have written to me sensible letters containing some of their worries and fears about any possible closer link with the Argentine. One of the main points they have stressed both in letters and in discussion is their Britishness and their earnest desire that their councillors should at all times protect the rights and privileges of the people of these Islands as British subjects.

I can assure you Sir, that they have raised this matter in all sincerity and I am sure that your assurances and reassurances as contained in your address will do much towards clearing the air on this all important point. We are above all a very British community.

Secondly, I should like to refer to the matter of Adrian Porter's references to the Falklands and communications with the Argentine as broadcast from the BBC in Radio Newsreel on Saturday the 15th May. His remarks still remain a source of irritation to me and I am sure to many others throughout these Islands. Reference to the Argentine taking the first step to what would amount to effective control of these Islands is, to say the least in my view a sweeping statement. It also states that reports of

the offers have now been leaked - leaked from where? A British passport will not be acceptable. Who, to date, is in a position to make that statement? The report goes on, as everyone knows, in similar vein, and the evening report ends to the effect that the Islanders are reported to have accepted the offers favourably. The afternoon report contained a further interesting paragraph that was removed from that which was broadcast in the evening. I wonder why it was cut. Let me say here and now Sir, that we are all well aware of the fact that nothing has been accepted in any way as far as the people of these Islands are concerned and I sincerely hope that you, Sir, can somehow or in some way persuade the BBC that they should make an announcement to this effect. If this cannot be done at least I have mentioned the matter for the record and I was also concerned in sending a telegram to the British Press only yesterday afternoon containing our denial of any acceptance.

Sir, I beg to second the Motion for the Adjournment.

Mr. Miller: Your Excellency, there is not much for me to say after the Honourable Major Goss except that I would once again like to emphasise that paragraph in your speech this morning about sovereignty and I would like to read it again, also for the record. "As mentioned"- I am quoting your speech Sir - "at the last meeting of Legislative Council H.M.G.'s stand on the sovereignty issue has been made abundantly clear in statements in the House of Commons and elsewhere: these statements, clear and unequivocal, stand above any device such as a 'freeze' or 'umbrella' in connection with communications talks."

If people listening to your speech when it is broadcast hear that, I do hope that they will mark it, digest it and really take it in. Nobody in your Council, Sir, and we are all Falkland Islanders, have the slightest intention of risking our birthright and I think I made that abundantly clear in my tour of the West Falkland. I found that when I left, or when I considered my notes of the different farms where I spoke, people accepted that and appeared to be happy about it. They may have been a little upset when they heard the broadcast from the BBC on Saturday, but having heard the message in your speech, those who can think at all must realise that it was inaccurate reporting. Your Excellency has, however, made it completely clear that nobody is agreeing to anything, and this Council is not going to agree to anything until we find there are no strings attached to any proposition and everybody on this Council knows what it is all about. I think that is all I need to say, but I would just like the ordinary citizen to digest your remark about sovereignty.

The Colonial Secretary: Your Excellency, I had intended to speak somewhat on the lines of the Honourable Mr. Miller but he has taken half of my speech out of my mouth. However, I would like, in the same way as he has, to plagiarise slightly on what you said this morning and make a brief statement which I hope all my colleagues will endorse. Like you we, the Members of your Council, were not elected, or appointed, in order to assist in disposing of part of the Queen's realm and territories.

The President: Thank you very much for these speeches, Honourable Members; and I would just like to say, following what I said this morning, that I am proud to be here as Governor and your Commander-in-Chief at this period. I realise that it is a testing time for all of us and I hope together, myself, Council and people here, that we can come to some agreement and arrangement regarding our communications, - it is a wide open question at the moment, that will be for the betterment of the people and of our children that are coming along. Thank you very much.

The Motion is that the House stands adjourned sine die.

The Motion was passed and the House adjourned accordingly.

THE
FALKLAND ISLANDS GAZETTE
PUBLISHED BY AUTHORITY

Vol. LXXX. 1 JULY 1971 No. 9

Appointments

Helen Rose Thompson, Clerk, Public Service, 22.3.71.

Owen Kenneth May, Electrician, Power and Electrical Department, 12.6.71.

Acting Appointment

Philip George Summers, Acting Colonial Treasurer and Commissioner of Income Tax, 30.5.71.

NOTICES

No. 24. 1st June 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinance of the Dependencies —

No.	Title	Ref.
DS 5/70	Supplementary Appropriation (Dependencies) (1969/70) Ordinance 1970	D/6/59/J.

No. 25. 1st June 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and

Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinances of the Colony —

No.	Title	Ref.
2/71	The Income Tax (Amendment) Ordinance 1971	0747/K/III.
3/71	The Supplementary Appropriation (1969/70) Ordinance 1971	0284/XX.
4/71	The Licensing (Amend.) Ord. 1971	1092.
5/71	The Control of Kelp (Amend.) Ord. 1971	2438.

Notice is hereby given that ELVIO COFRE of Stanley, Falkland Islands, is applying to the Home Secretary for naturalisation, and that any person who knows any reason why naturalisation should not be granted should send a written signed statement of the facts to the Colonial Secretary, Stanley, Falkland Islands, for transmission to the Under Secretary of State, Home Office, London.

Colonial Secretary's Office,
Stanley, Falkland Islands.
10th June, 1971.
Ref. 1022/K.

PROCLAMATION

No. 5 of 1971

Made under section 35 of the Customs Ordinance (Cap. 16).

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

By His Excellency ERNEST GORDON LEWIS, ESQUIRE, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief of the Colony of the Falkland Islands and its Dependencies, and Vice-Admiral of the same.

WHEREAS by section 35 of the Customs Ordinance, it is provided that it shall be lawful for the Governor from time to time by proclamation to prohibit the importation, carriage coastwise or exportation of any goods whatsoever, and any such proclamation may prohibit importation, carriage coastwise or exportation until the revocation thereof, or during such period as may be specified therein, and may either absolutely prohibit importation, carriage coastwise or exportation, or may prohibit importation, carriage coastwise or exportation except in compliance with any conditions which may be specified in the proclamation, or importation from or exportation to any particular place named in the proclamation:

NOW, THEREFORE, I, ERNEST GORDON LEWIS, do hereby PROCLAIM that the importation from Argentina, of domestic fowls, turkeys, geese, ducks, guinea fowls, partridges, pheasants and pigeons, the eggs and carcasses thereof is prohibited until the revocation hereof.

Given under my hand and the Public Seal of the Colony at Government House, Stanley, this 4th day of June 1971.

E. G. LEWIS,
Governor.

GOD SAVE THE QUEEN

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

2 AUGUST 1971

No. 10

Re-appointment

Laurence Henry Goodwin, Assistant Engineer, m.v. Forrest, 1.4.71.

Acting Appointments

Laurence Henry Goodwin, Engineer, m.v. Forrest, 10.4.71.

Philip George Summers, Acting Colonial Treasurer and Commissioner of Income Tax, 30.5.71 - 3.7.71.

John Ashley Jones, O.B.E., Governor's Deputy 9.7.71 - 11.7.71.

Harold Theodore Rowlands, Acting Colonial Treasurer and Commissioner of Income Tax 4.7.71.

NOTICES

No. 26.

30th June 1971.

Tapeworm Eradication (Dogs) Order 1970
(Under Section 12A of the Dogs Ordinance)
(Cap. 21)

Further to Gazette Notice No. 7 of the 28th January 1970, the Governor hereby appoints the following additional persons to be Inspectors for the purposes of this Order —

Mr. J. S. R. Felton	—	Fitzroy
Mr. B. Hardcastle	—	Goose Green
Mr. R. L. Hansen	—	Hill Cove
Mr. R. Kiddle	—	Port Louis
Mr. E. Reive	—	Green Patch.

Ref. 160/43/11.

No. 27. 9th July 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinances of the Colony —

No.	Title	Ref.
1/71	Decimal Currency Ordinance 1971	2396/III.
6/71	Government Wharves (Amend.) Ord. 1971	1731.

No. 28. 9th July 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinance of the Dependencies —

No.	Title	Ref.
DS 1/71	Customs (Dependencies) (Amendment) Ordinance 1971	D/6/47/V.

No. 29. 9th July 1971.

Tapeworm Eradication (Dogs) Order 1970
(Under section 12A of the Dogs Ordinance)
(Cap. 21)

Further to Gazette Notice No. 7 of the 28th January, 1970, the Governor hereby appoints the following additional person to be an Inspector for the purpose of this Order —

Mr. T. Phillips — George Island.

Ref. 160/43/II.

No. 30. 16th July 1971.

Appointment to the Executive Council

Harold Theodore Rowlands, Acting Colonial Treasurer, ex-officio with effect from the 4th July 1971.

Ref. 2103/B.

No. 31. 28th July 1971.

His Excellency the Governor has been pleased to appoint —

MR. PETER LEONARD KELLEY

of Darwin, East Falkland, to be Deputy-Registrar for the purpose of the registration of Births and Deaths, and for the celebration of Marriages in Darwin and district, with effect from the 27th July 1971.

Ref. 312/28.

Notice is hereby given that ELVIO COFRE of Stanley, Falkland Islands, is applying to the Home Secretary for naturalisation, and that any person who knows any reason why naturalisation should not be granted should send a written signed statement of the facts to the Colonial Secretary, Stanley, Falkland Islands, for transmission to the Under Secretary of State, Home Office, London.

Colonial Secretary's Office,
Stanley, Falkland Islands.
10th June, 1971.

Ref. 1022/K.

TOWN COUNCIL ESTIMATES 1971

Service.	Actual 1969		Approved Estimate 1970		Revised Estimate 1970		Estimate 1971	
	£	£	£	£	£	£	£	£
REVENUE.								
I. CEMETERY		28		60		40		60
II. MISCELLANEOUS								
a. Misc.	43		50		50		50	
b. Garbage removal ...	60		60		60		60	
c. Govt. Contribution								
Arch Green	78		52		52		52	
d. Interest -								
Investment Cemetery Fd.	136		124		124		100	
e. Interest - Savings Bank	108		80		82		80	
f. Interest - Investment								
C.A. Joint Misc. Fund	381		250		392		320	
		806		616		760		662
III. LIBRARY		230		130		200		200
IV. GENERAL RATE								
a. Rate	3568		3500		3582		3590	
b. Govt. Contribution ...	825		825		825		825	
		4393		4325		4407		4415
V. WATER RATE								
a. Rate	672		660		684		688	
b. Sales	420		400		400		400	
		1092		1060		1084		1088
VI. TOWN HALL								
a. Hirings	577		600		490		500	
b. Govt. Contribution ...	860		790		899		900	
		1437		1390		1389		1400
		7986		7581		7880		7825
EXPENDITURE.								
I. TOWN CLERK		724		675		683		740
II. CEMETERY								
a. Wages	675		680		620		660	
b. Upkeep	162		130		220		200	
		837		810		840		860
III. FIRE BRIGADE								
a. Wages	405		402		420		420	
b. Upkeep	548		300		310		300	
		953		702		730		720
IV. LIBRARY								
a. Wages	300		312		300		312	
b. Upkeep	250		250		250		250	
		550		562		550		562
V. MISCELLANEOUS								
a. Telephones	58		65		57		58	
b. Stationery	2		10		5		10	
c. Old Age Pensions ...	36		40		38		40	
d. Elections								
e. Audit	20		20		20		20	
f. Insurance	110		100		100		100	
g. Unforeseen	8		20		25		20	
h. Telegrams & Postage ...			5		3		5	
		234		260		248		253
VI. SCAVENGING								
a. Ash Contract	1514		1530		1514		1514	
b. Rodent Control	99		140		120		140	
		1613		1670		1634		1654
<i>Carried forward</i> ...		4911		4679		4685		4789

Service.	Actual 1969		Approved Estimate 1970		Revised Estimate 1970		Estimate 1971	
	£	£	£	£	£	£	£	£
<i>Brought forward ...</i>		4911		4679		4685		4789
VII. STREET LIGHTS								
a. Current ...	725		790		730		790	
b. Repairs ...	107		130		95		130	
		832		920		825		920
VIII. TOWN HALL								
a. Wages ...	724		730		745		775	
b. Fuel ...	959		980		1055		1050	
c. Light ...	159		200		173		185	
d. Care & Maintenance ...	59		100		32		100	
e. Cleaning ...	43		40		40		40	
		1944		2050		2045		2150
IX. WATER SUPPLY								
a. Ships ...	188		250		175		250	
b. Connections ...			20				20	
		188		270		175		270
X. ARCH GREEN								
a. Wages ...			144		144		144	
b. Upkeep ...		198	70		28		50	
				214		172		194
XI. CEMETERY COTTAGE		55		80		22		60
EXTRAORDINARY EXPENDITURE								
a. Town Hall Improvement	445		200				200	
b. Firefly Foam Unit ...	15		600		778			
		460		800		778		200
		8588		9013		8702		8583

C. M. Biggs,
Town Clerk.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

2 SEPTEMBER 1971

No. 11

Appointments

Ian Peter McGill, Steward/Chauffeur, Government House, 25.3.71.

Peter Lindsay Hopkins, Camp Teacher, Education Department, 30.7.71.

Acting Appointment

Stanley Bennett, Acting Superintendent of Works, Public Works Dept., 10.4.71 - 29.7.71.

Re-appointments

Thomas William Royans, Superintendent of Works, Public Works Department, 22.7.71.

David John Murphy, Engineman, Power and Electrical Department 1.9.71.

Completion of Contract

Peter Bernard Gilding, Assistant Master, Education Department, 7.8.71.

John Walter Marsh, Assistant Filtration Plant Operator, Public Works Department, 11.8.71.

Resignations

Mrs. Janet Lynda Cheek, Assistant Mistress, Education Department, 1.8.71.

Mrs. Joan Ruston née Evans, Clerk, Public Service, 7.8.71.

NOTICES

No. 32. 25th August 1971.

Tapeworm Eradication (Dogs) Order 1970
(Under Section 12A of the Dogs Ordinance)
(Cap. 21)

Further to Gazette Notice No. 7 of the 28th January 1970, the Governor hereby appoints the following additional persons to be Inspectors for the purposes of this Order —

Mr. A. S. Betts — Keppel Island
Mr. B. K. Betts — Pebble Island.

Ref. 160/43/11.

Notice is hereby given that ELVIO COFRE of Stanley, Falkland Islands, is applying to the Home Secretary for naturalisation, and that any person who knows any reason why naturalisation should not be granted should send a written signed statement of the facts to the Colonial Secretary, Stanley, Falkland Islands, for transmission to the Under Secretary of State, Home Office, London.

Colonial Secretary's Office,
Stanley, Falkland Islands.
10th June, 1971.
Ref. 1022/K.

PROBATE

In the Supreme Court of the Falkland Islands
Notice under the Administration of Estates Ordinance.
(Cap. 1)

In the matter of Elizabeth Emma Newing, deceased of Stanley, Falkland Islands, who died at Stanley, Falkland Islands, on the 25th day of July 1971.

WHEREAS Annie Lehen, eldest daughter of the above named deceased, has applied for Letters of Administration to administer the estate of the said deceased in the Colony.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the Petitioner will be granted provided no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

H. BENNETT,
Registrar.
Stanley,
Falkland Islands.
24th August 1971.
S. C. 24/71.

PROCLAMATION

No. 6 of 1971

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

E. G. LEWIS.

*By His Excellency ERNEST GORDON LEWIS, ESQUIRE,
Officer of the Most Excellent Order of the British Empire,
Governor and Commander-in-Chief in and over the Colony
of the Falkland Islands and its Dependencies.*

WHEREAS it is provided by subsection (1) of Section 26 of the Falklands Islands (Legislative Council) Order in Council, 1948-1950, that the Governor may dissolve the Legislative Council at any time;

AND WHEREAS it is necessary to make arrangements for a General Election within three months from the date of dissolution;

NOW, THEREFORE, I, ERNEST GORDON LEWIS, in pursuance of the powers vested in me by the said Falkland Islands (Legislative Council) Order in Council, 1948-1950, do hereby order and proclaim the dissolution of the Legislative Council, with effect from the 13th day of September, 1971.

GOD SAVE THE QUEEN

Given at Government House, Stanley, this 2nd day of September, 1971.

By His Excellency's Command,

J. A. JONES,
Colonial Secretary.

Ref. 2477.

The Post Office Ordinance (Cap. 52)

ORDER

(under section 4 of the Ordinance)

No. 8 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 4 of the Post Office Ordinance the Governor in Council has made the following Order —

Cap. 52.

1. This Order may be cited as the Post Office Order, 1971.
2. From and after the 1st day of September 1971, the following rules, rates of postage and fees shall be in force —

Short title.

Rules, rates of postage and fees.

AIR MAIL

- (a) Aerogrammes will only be accepted when written on the authorised form. The fee, including postage rate to any part of the world shall be 4p. If an enclosure is placed in the letter it will be forwarded by surface mail;
- (b) First class postal matter for onward transmission by air from South America to any destination shall be accepted at the rate of 5p per five grammes or part thereof;
- (c) Second class postal matter for onward transmission by air from South America to any destination shall be accepted at the rate of 2½p per five grammes or part thereof;
- (d) Air-mail small packets 2½p per five grammes or part thereof.

Aerogrammes.

1st Class.

2nd Class.

SURFACE MAIL

- (e) On inland postal packets the rates shall be —

1st Class.

Not over	<u>1 oz</u>	<u>2 oz</u>	<u>4 oz</u>	<u>8 oz</u>	<u>1 lb</u>	<u>2 lb</u>	<u>4 lb</u>
	1 p	2 p	4 p	8 p	16 p	30 p	40 p

On postal packets sent from any place within the Colony and its Dependencies to the United Kingdom or to any part of the Commonwealth the rates shall be —

Not over	<u>1 oz</u>	<u>2 oz</u>	<u>4 oz</u>	<u>8 oz</u>	<u>1 lb</u>	<u>2 lb</u>	<u>4 lb</u>
	2 p	3 p	6 p	10 p	20 p	40 p	50 p

To other parts of the world the rates shall be —

Not over	<u>1 oz</u>	<u>2 oz</u>	<u>4 oz</u>	<u>8 oz</u>	<u>1 lb</u>	<u>2 lb</u>	<u>4 lb</u>
	3 p	5½ p	7 p	16 p	30 p	50 p	80 p

- (f) On postcards to the United Kingdom or to any part of the Commonwealth or inland the rate shall be 1p. To other parts of the world the rate shall be 2p.

2nd Class.

- (g) To the United Kingdom or any part of the British Commonwealth or inland —

Printed papers:

Not over	<u>2 oz</u>	<u>4 oz</u>	<u>8 oz</u>	<u>1 lb</u>	<u>2 lb</u>	<u>4 lb</u>
	1 p	2 p	3 p	4 p	5 p	6 p

for each additional 2 lb. or part thereof — 1p.

Literature for the blind — Free.

- (h) To all countries other than those under (g) —

Printed papers:

Not over	<u>1 oz</u>	<u>2 oz</u>	<u>4 oz</u>	<u>8 oz</u>	<u>1 lb</u>	<u>2 lb</u>	<u>4 lb</u>
	1½ p	2 p	2½ p	4 p	7 p	12 p	20 p

for each additional 2 lb or part thereof — 10p.

Literature for the blind — Free.

- (i) To all parts of the world —

On packets not exceeding 2 lb. weight and dimensions not exceeding 18 inches by 8 inches by 4 inches or if in roll form 18 inches in length by 6 inches in diameter the rates shall be —

Not over	<u>4 oz</u>	<u>8 oz</u>	<u>1 lb</u>	<u>2 lb</u>
	3 p	6 p	10 p	18 p

with a minimum charge of 3p.

INSURED BOXES

Insured boxes.

- (j) On insured boxes which shall not exceed 2 lb. in weight or 12 inches by 8 inches by 4 inches in dimension the rate shall be 3p for each 2 oz or part thereof with a minimum charge of 14½p for up to 10 oz.

PARCEL POST

Parcel post.

- (k) Parcel post rates —

To the United Kingdom — Surface

via MONTEVIDEO

Not over	<u>3 lb</u>	<u>7 lb</u>	<u>11 lb</u>	<u>22 lb</u>
	68 p	98 p	£1.29	£1.88

DIRECT

Not over	<u>3 lb</u>	<u>7 lb</u>	<u>11 lb</u>	<u>22 lb</u>
	56 p	78 p	£1.14	£1.65

AIR-MAIL PARCELS each ½ lb ... 75 p.

Inland parcel post rates —

Not over	<u>2 lb</u>	<u>5 lb</u>	<u>8 lb</u>	<u>11 lb</u>	<u>22 lb</u>
	5 p	8 p	10 p	13 p	25 p.

Cash on delivery service.

- (l) There shall be a charge of 5p for each parcel delivered in the Colony. There shall also be a special fee calculated on the trade charge at the rate of 2p for the first £ of the trade charge and 1p for each succeeding £ or part thereof of the trade charge up to a maximum amount of £40 trade charge.

INSURANCE

Insurance.

- (m) The insurance service is restricted to items sent direct to the United Kingdom. The fees for such insurance shall be 5p for the first £14 of the declared value, and 3p for every additional £14 or fraction thereof, with a maximum declared value of £100.

REGISTRATION

Registration.

- (n) The fees for registration shall be —

To all parts of the world <i>excluding</i> the Colony and its Dependencies and the British Antarctic Territory	4p
The Colony and its Dependencies and the British Antarctic Territory	2p
Advice of delivery of registered or insured articles, applied for at the time of posting	2p
Inquiry for a postal packet, and advice of delivery of registered articles applied for after posting	2½p

COMPENSATION

Compensation.

- (o) The maximum limit of compensation for the loss of a registered article is £5.50. Registration in the International Service does not give any title to compensation for loss or

damage of the contents of any registered letter or packet as distinct from the loss of the entire packet. Under an exceptional arrangement, however, with the General Post Office, London, compensation may, as an act of grace, be paid up to a maximum of £5.50 in cases where the contents of a registered letter or packet, posted to an address in the United Kingdom, are lost. Maximum compensation payable for the loss of a registered item in the internal service is £4.00.

MONEY ORDERS

- (p) The rates of poundage on money orders shall be 3p for each £ or part thereof of the first £3 of the order and 1p for each additional £ or part thereof up to a maximum amount of £50 on each order. The fee for an advice of payment is 1p. Money orders.

POSTAL ORDERS

- (q) The rates of poundage on British postal orders shall be — Postal orders.

<i>Denomination</i>	<i>Poundage</i>
5p to £1 inclusive	3½p
£2 to £5 inclusive	7½p

The value of a postal order may be increased by affixing postage stamps not exceeding two in number and not exceeding a total of 4½p in value:

Provided that no payment shall be made by or on behalf of the Postmaster in respect of —

- (a) a stamp not affixed in the space provided for the purpose on the postal order; or
- (b) a stamp which is not a stamp for the time being authorised or required to be used for the purpose of the Post Office; or
- (c) a stamp which has been cut out of any postal packet, document, instrument, envelope or other cover, or which is perforated with initials or marks.

3. The Post Office Order, 1970 is hereby rescinded. Rescission.

Made by the Governor in Council on the 6th day of August 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

Ref. 2180 and 1220.

EXPLANATORY NOTE

For guidance —

FIRST CLASS POSTAL MATTER includes sealed private or business letters or letter packets up to a limit of 4 lb. in weight.

SECOND CLASS POSTAL MATTER includes—

- (a) printed papers, etc., enclosed in covers open at the ends;
- (b) greeting cards in unsealed envelopes.

No written messages conveying any specific information or making an enquiry or request are admissible as second class postal matter.

Post Office Ordinance (Cap. 52)

ORDER

(under section 4 (d) of the Ordinance)

No. 9 of 1971.

E. G. LEWIS,
Governor.

Cap. 52

His Excellency the Governor in exercise of the powers vested in him by section 4 (d) of the Post Office Ordinance, is pleased by and with the advice of the Executive Council to order, and it is hereby ordered as follows —

Short title.

1. This Order may be cited as the Post Office (Invalidation of Stamps) Order 1971.

2. The following postage stamps shall cease to be valid as from 31st May 1972 —

- (a) Colony 1964 400th Anniversary of the Birth of William Shakespeare;
- (b) Colony 1964 50th Anniversary of the Battle of the Falkland Islands;
- (c) Colony 1965 I.T.U. Centenary;
- (d) Colony 1965 International Co-operation Year;
- (e) Colony 1966 Churchill Commemoration;
- (f) Colony 1968 Human Rights Year;
- (g) Colony 1968 Definitive;
- (h) Colony 1969 21st Anniversary of the Government Air Service;
- (i) Colony 1969 Centenary of Bishop Stirling's Consecration;
- (j) Colony 1970 Jubilee of the Defence Force;
- (k) Colony 1970 "Great Britain" Commemorative;
- (l) Dependencies 1963 Definitive including the redesigned £1 stamp 1969.

Any stamps of the above-mentioned issues may be exchanged for stamps of the current issue if presented to the Post Office, Stanley on or before 30th November 1972.

Made by the Governor in Council on the 26th day of July 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

Ref. 185/37.

Assented to in Her Majesty's name this 10th day of August 1971.

E. G. LEWIS,
Governor.

LS

No. DS 3

1971

Falkland Islands Dependencies.

IN THE TWENTIETH YEAR OF THE REIGN OF
Her Majesty Queen Elizabeth II.
ERNEST GORDON LEWIS, O.B.E.
Governor.

An Ordinance

To provide for the service between the first day of July, 1971, and the thirtieth day of June, 1972.

(1st July 1971) Date of commencement.

ENACTED for the Dependencies of the Colony of the Falkland Islands by the Governor of the Colony of the Falkland Islands and the Dependencies thereof, as follows — Enacting clause.

1. This Ordinance may be cited for all purposes as the Appropriation (Dependencies) (1971-72) Ordinance, 1971. Short title.

2. The Governor may cause to be issued out of Public Revenue and other funds of the Dependencies and applied to the service of the period ending the thirtieth day of June, 1972, a sum not exceeding Seven thousand Six hundred and thirty-five pounds which sum is granted and shall be appropriated for the purposes and to defray the charges of the several services expressed and particularly mentioned in the Schedule hereto which will come in course of payment during the period from the first day of July, 1971, to the thirtieth day of June, 1972. Appropriation of £7,635 for service of the year ending 30th June, 1972.

SCHEDULE Schedule.

Head of Service					Amount
A.	Personal Emoluments	401
B.	Other Charges	7,234
Total Expenditure					£ 7,635

Promulgated by the Governor on the 10th day of August 1971.

J. A. JONES,
Colonial Secretary.

The Honourable,
The Colonial Secretary,
Stanley.

Colonial Treasury,
Stanley, Falkland Islands.
24th May 1971.

Sir,

In accordance with the requirements of Section 12 (1) of the Currency Notes Ordinance I have the honour to make the following report on the state of the Currency Note Security Fund at 31st December 1970.

The face value of notes in circulation at 31st December 1970 was £103,900, made up as follows —

Series	Denomination	No.	Value
C	£5	15,766	78,830
C	£1	713	713
D	£1	2,173	2,173
E	£1	17,672	17,672
C	10/-	8,024	4,012
D	50p	1,000	500
			<hr/> £103,900 <hr/>

The following is a statement of the Assets and Liabilities of the Fund at 31st December 1970 —

LIABILITIES		ASSETS	
Notes in circulation	£103,900 : 0 : 0	Investments (valuation at 30th June 1970 unless purchased since that date) ...	£108,526 : 4 : 3
General Reserve	16,237 : 7 : 11	Cash held by Colonial Treasurer	11,611 : 3 : 8
<hr/> £120,137 : 7 : 11 <hr/>		<hr/> £120,137 : 7 : 11 <hr/>	

I have the honour to be,

Sir,

Your obedient servant,

L. GLEADELL,
Commissioner of Currency.

THE FALKLAND ISLANDS GAZETTE (Extraordinary)

PUBLISHED BY AUTHORITY

Vol. LXXX.

30 SEPTEMBER 1971

No. 12

No. 34.

30th September 1971.

GENERAL ELECTION 1971

(Legislative Council Elections Ordinance Cap. 37)

In accordance with Section 9 (1) of the Ordinance a list of electors for the three electoral areas has been prepared and is appended for information.

2. Any person who claims to be qualified to be registered as an elector and whose name is omitted from the electors list for his electoral area may within 30 days after the date of this notice apply to the Registration Officer of such area to have his name inserted, and any person whose name appears on the electors list may within the same period apply by way of objection to the Registration Officer of the area concerned to remove any name or names from the electors list for such area.

3. The electors lists may be inspected in Stanley at the Secretariat and the Post Office during normal office hours, and in the Camp at Fox Bay East and at the Store, Goose Green. Copies have been sent to all farm managers.

J. A. JONES,
Colonial Secretary.

STANLEY ELECTORAL AREA

REGISTER OF ELECTORS

1	Alazia, Albert Faulkner	59	Betts, George Winston
2	" Freda	60	" Isabella
3	" James Andrew	61	" Pamela
4	" Joseph William *	62	" Ronald Keith *
5	" Thora Lilian	63	Biggs, Adrian Rae
6	Aldridge, Stephen Charles *	64	" Bernard Layton
7	Allan, Clive	65	" Carl Patrick *
8	" Hector *	66	" Clarence George
9	" Irene Marina	67	" Coleen Margot
10	" John Robert	68	" Dorothy Stella
11	" Joyce Ena	69	" Edith Ann *
12	Anderson, Alfred Peter *	70	" Edith Joan
13	" Alice Maud	71	" Frederick James
14	" Edward Bernard	72	" Hilda Evangeline *
15	" Elizabeth Nellie	73	" Irene Mary *
16	" Gertrude Maud *	74	" Kathleen Frances *
17	" Hector Christian	75	" Leslie Edward *
18	" Helen	76	" Madge Bridget Frances *
19	" Kathleen Iris	77	" Margaret Ann
20	" Louisa Kathleen *	78	" Shirley Patricia
21	" Ludvick Riley *	79	Binnie, Jean Sarah
22	" Mildred Nessie	80	" Malcolm George Stanley
23	" Richard Louis *	81	" May *
24	" William John Stephen *	82	" Terence William
25	" Alva Ynonne	83	" Yolanda
26	Andreasen, Emily *	84	Blackley, Adam Kiln *
27	Ashley, Nora Phyllis	85	" Audrey Eleanor Gertrude
28	Ashmore, James Hopkins *	86	" Charles David
29	" Margaret Scott	87	" Janet Agnes Mary *
30	Atkins, Hilda *	88	" William
31	" Sarah *	89	Blizard, Lawrence Gordon
32	Bailey, John Henry Martin	90	Blyth, Agnes Ruth
33	Baillie, Virginia	91	" Alfred John
34	Bain, James Leonard	92	" Hilary Maud
35	" Nova Joan	93	" John
36	Barnes, Brian Ormonde	94	" John Thomas Keith
37	" Ernest	95	" Sheila
38	" Mabel Annie *	96	Bonner, Andrez Lars
39	" Molly Stella	97	" Hazel Mary
40	" Sigrid Geraldine Wells	98	" Orleen May
41	" William John	99	" Richard Leslie *
42	Barton, Arthur Grenfell *	100	" Violet
43	" Dorothy Iowa *	101	Booth, Jessie *
44	Bates, John Neil	102	" Joseph Bories
45	Bell, Carol Denise	103	" Mary
46	" Paul	104	" Myriam Margaret
47	Bennett, Harold *	105	" Stuart Alfred
48	" Lena Grace Gertrude	106	Borland, Daniel
49	" Stanley	107	Bound, Henry John Lennard *
50	Berntsen, Alva Rose Marie	108	" Horace Leslie *
51	" Florence Evelyn *	109	" Joan
52	" Kay Elizabeth	110	Bowles, Isabella *
53	" Lars Marentius	111	" Norma Evangeline
54	" Mary Clarissa Elizabeth	112	" William Edward
55	" William Blyth	113	Boughton, Edith Emily
56	Berrido, Shirley Eva	114	" Ronald Victor
57	Betts, Betty	115	Browning, Benjamin *
58	" Frederick Charles	116	" David Lennard

* NOT LIABLE TO SERVE AS A JUROR

- | | | | |
|-----|--------------------------------|-----|--------------------------------|
| 117 | Browning, Frederick * | 182 | Clifton, Albert * |
| 118 | " Gladys Elizabeth | 183 | " Alice Vida |
| 119 | " James Samuel * | 184 | " Charles |
| 120 | " John Benjamin * | 185 | " Colin Roseland |
| 121 | " Margaret Lilian * | 186 | " Jessie Emily Jane |
| 122 | " Marjorie Helena | 187 | " Joseph Etherall * |
| 123 | " Rex * | 188 | " Kitty Elliott |
| 124 | " Richard William | 189 | Cofre, Dierdree |
| 125 | " Sarah * | 190 | Coleman, Edvie Lena * |
| 126 | Bull, David Raymond | 191 | " Frederick Albert * |
| 127 | Bundes, Muriel Gladys | 192 | Coutts, Charles Lindsay |
| 128 | " Robert John Christian | 193 | " Malvina Mary |
| 129 | Burns, Frederick John | 194 | " Olga |
| 130 | " Iola Winnifred Mary | 195 | Craig, Peter * |
| 131 | " Martha * | 196 | Craigie-Halkett, Ethel Jane |
| 132 | Butler, Elsie Maud | 197 | Cronin, Daniel |
| 133 | " Frederick Lowther Edward | 198 | " Mary Philomenr |
| | Olai | 199 | Davis, Arthur Henry * |
| 134 | " Lawrence Jonathan | 200 | " Lena Victoria * |
| 135 | " Orlanda Betty | 201 | " Wilhelmina Dorothy |
| 136 | Campbell, Ethel * | 202 | Dettleff, Hansen Christopher * |
| 137 | " Ian Thomas * | 203 | Dobbyn, Jeannie Lilian Mary |
| 138 | " Nadine | 204 | " Timothy John |
| 139 | " Ray * | 205 | Douglas, Geoffrey |
| 140 | Cantlie, Sheila | 206 | " Maureen |
| 141 | " William | 207 | Draycott, Alma Rose |
| 142 | Card, Enid | 208 | " Dearle Jackson |
| 143 | " Peter Alan | 209 | Duncan, Alice Florence |
| 144 | Carey, Anthony Michael | 210 | " Doreen |
| 145 | " Gladys | 211 | " George Stewart |
| 146 | " Mary Ann Margaret | 212 | " William |
| 147 | " Terence James | 213 | Etheridge, Georgina Bond * |
| 148 | Cartmell, Ada Annie Elizabeth | 214 | Felton, Anthony Terence |
| 149 | " Frederick James | 215 | " Derek Roy |
| 150 | " Sarah Craig * | 216 | " Elizabeth Agnes |
| 151 | " Sarah Matilda * | 217 | " Isabella Violet |
| 152 | " William James Henry | 218 | " Violet Regina Margaret |
| 153 | Chapman, Lynda Janet | 219 | " Walter Arthur * |
| 154 | Check, Dorothy Mary Gladys | 220 | Ferguson, Ethel Mary * |
| 155 | " Frederick John * | 221 | Findlay, Carrie Madeline Helen |
| 156 | " Gerald Winston | 222 | " Gerald |
| 157 | " Janet Lynda | 223 | Fleuret, Kathleen Mary |
| 158 | " John Edward | 224 | " Theodore Clovis * |
| 159 | " Marie | 225 | Ford, Arthur Henry |
| 160 | Christ, Catherine * | 226 | " Barry William |
| 161 | Clapp, Edward Christopher John | 227 | " Dorothy Minnie |
| 162 | " Jean | 228 | " Elizabeth Harriet |
| 163 | Clarke, Camilla Marie | 229 | " Frederick James |
| 164 | " Celia Joyce | 230 | " Glenda |
| 165 | " Doreen | 231 | " Jack |
| 166 | " Jane Lucacia * | 232 | " James Edward |
| 167 | " Martin James | 233 | " Sheila Ellen |
| 168 | " Ronald John | 234 | " Violet Irene |
| 169 | " Rudy Thomas | 235 | " William John |
| 170 | Clement, Viola Mary * | 236 | Fuhlendorff, Valdemar Ernest |
| 171 | " Wickham Howard * | 237 | Fullerton, Mary Ellen |
| 172 | Clements, Raymond David | 238 | Galley, Robert Douglas |
| 173 | " Sarah Jones Black | 239 | " Rosanna Caroline |
| 174 | Cletheroe, Albert Richard * | 240 | Garner, James Mann |
| 175 | " Daphne Harriet | 241 | Gleaddell, Bertram Leonard * |
| 176 | " Emily Ellen * | 242 | " Ernest Charles Stanbury * |
| 177 | " Kenneth Stanley | 243 | " Leslie Charles * |
| 178 | " Leslie John * | 244 | " Vera Edith |
| 179 | " Lily Catherine | 245 | Gooch, Dudley Frederick |
| 180 | " Stanley William * | 246 | Goodwin, Bert Samuel |
| 181 | " William John | 247 | " Colin Valentine |

* NOT LIABLE TO SERVE AS A JUROR

248	Goodwin, Dorothy Idina	314	Hoggarth, Agnes Christina
249	" Hazel Rose	315	" William
250	" Jacqueline Nancy	316	Holder, Marie
251	" John Kenneth *	317	Hollen, James *
252	" Laurence Henry	318	Howatt, Derek Frank
253	" Mary Ann *	319	" Elizabeth Ann
254	" Molly *	320	" Frank Derby
255	" Robin Christopher	321	Hughes, Brynmor
256	" Una	322	" Elizabeth Ann
257	" William Andrew Nutt	323	Huene, Marjorie Rose
258	Goss, Dorothy Ellen	324	Hutton, Elizabeth Isabella
259	" Rebecca *	325	" Philip
260	" Richard Victor *	326	Ireland, James *
261	Gutteridge, Dorothy Margaret	327	Jacobsen, James Sarin
262	" Edward Charles *	328	Jaffray, Alexander
263	Hall, Lily Ann	329	" Elliott Jessie
264	Halliday, Ann Miller Blyth	330	" John Summers
265	" Evelyn	331	" Rebecca Dickson
266	" Fanny Stanbury	332	" William
267	" John Henry	333	Jennings, Ada Catherine *
268	" John James	334	" Dora Irene *
269	" Joyce Isabella Patience	335	" Gerald
270	" Kenneth William	336	" Hamish Warren
271	" Leslie John	337	" Margaret Ellen
272	" Mabel *	338	" Mary Ann Helen
273	" Margaret Mary	339	" Nancy Elizabeth
274	" Raynor	340	" Neil
275	" William John *	341	Johnson, Anne Elizabeth *
276	Hansen, Douglas John	342	" Beatrice Ellen *
277	" Louisa Hannah *	343	" Edward Victor *
278	Harding, Beatrice Orissa Maud *	344	" Howard William *
279	Hardy, David	345	" Patrick Thomas
280	" David William	346	" Stanley Howard *
281	" Douglas Morgan	347	" Sylva Jane
282	" Elsie *	348	Johnston, Gordon MacDonald
283	" Jack Arthur	349	" Herinine Muriel
284	" Winona Joyce	350	Jones, Chriss Thomas Levet
285	Harris, Jill Yolanda Miller	351	" Jean Inez Campbell Bruce
286	" Leslie Sidney	352	" John Ashley *
287	" William Charles Henry George	353	" Theodora Emily
288	Harvey, Alice *	354	" William John *
289	" James Claude	355	Keenleyside, Charles Desmond
290	" Mary Edith *	356	" Dorothy Maud
291	Heathman, Albert Stanley Kenneth *	357	Kenny, Aase
292	" Violet	358	" Norman David *
293	Henricksen, Albert James	359	" Thelma Valdina
294	" Jill	360	Kerr, James *
295	" Martin	361	" Margaret Joyce
296	" Robin Lees	362	Kiddle, Robert Karl
297	" Winifred Mary Elizabeth	363	King, Cecil Francis *
298	Hetherington, Frederick Joseph	364	" Desmond George Buckley
299	Hewitt, David George	365	" Gladys Evelyn
300	" Olga	366	" Nanette
301	" Rachel Catherine Orissa	367	" Vernon Thomas
302	" Robert John David	368	Lang, Dorothy Mary Eleanor *
303	Hills, Heather Margaret	369	" William Andrew *
304	" Mary Elizabeth	370	Langdon-Barnes, Robert Richard
305	" Richard William	371	Larsen, Dennis
306	" William Phorsen *	372	" Ellen Elizabeth
307	Hirtle, Caroline Ellen	373	" Margaret Anne
308	" Mary Ann	374	" Richard Bertram *
309	" Robert Andrew Eric	375	Lee, Alfred Francis *
310	" Robert Clarence *	376	" Alfred Leslie
311	" Rose Ann Shirley	377	" Christine
312	" Sandra May Winifred	378	" Elsie Adelaide *
313	" Wallace Carlinden *	379	" Margaret Davidina

- 380 Lee, Malvina
 381 „ Patrick James
 382 Lehen, Annie Elizabeth *
 383 „ Maurice *
 384 Lellman, Albert Ferdinand *
 385 „ Francis Theodore *
 386 Livermore, Rose Louisa
 387 Luxton, Constance *
 388 „ Ernest Falkland *
 389 „ Henry Thomas *
 390 „ Keith William *
 391 „ Margaret Annie
 392 „ Sybil Grace
 393 „ Winifred Ellen
 394 Lyse, Ethel Malvina
 395 „ George Walter
 396 „ Reginald Sturdee
 397 „ Sydney Russel
 398 Macaskill, John
 399 „ Jeannette May
 400 MacKay, David Brown *
 401 Malcolm, George
 402 „ Velma
 403 Malone, Charles Michael *
 404 „ Janet Anne
 405 Martin, George Alexander *
 406 May, Bryan Roy
 407 „ Heather
 408 „ John James
 409 „ William Albert
 410 Meanwell, David Noel
 411 Middleton, Cyril
 412 „ Ellen *
 413 „ James (2) *
 414 „ James (3) *
 415 „ Leonard
 416 „ Margaret Wilhelmina
 417 „ Shirley
 418 Miller, Betty Lois
 419 „ Jill Eirlys May
 420 „ Richard Nigel
 421 „ Sydney *
 422 Mills, Kenneth Thomas
 423 „ Robert Graham
 424 „ Zena May
 425 Milne, Henry Millar
 426 „ Madeline Marie Irma
 427 Minto, Gladys Elizabeth
 428 „ Leonard
 429 Miranda, Winifred Dorothy
 430 Morrison, Basil
 431 „ Catherine Rose
 432 „ Clair Linda
 433 „ Donald Ewan *
 434 „ Donald John *
 435 „ Douglas Roy
 436 „ Elizabeth Violet *
 437 „ Fayen
 438 „ Frances Ena
 439 „ Ivan Hector
 440 „ Jean Buik
 441 „ John Duncan *
 442 „ Mabel Regina Maggie
 443 „ Marjorie Beatrice
 444 „ Mary Ellen *
 445 „ Patrick
 446 Morrison, William Roderick Halliday
 447 Murphy, David John
 448 McAskill, Donald William *
 449 „ Edvie Gladys
 450 „ Stanley Donald George
 451 „ Susan Blanche *
 452 McCallum, Bettina Kay
 453 „ Jack
 454 McGill, Doris
 455 „ Glenda
 456 „ Ian Peter
 457 „ Kathleen Gladys
 458 „ Keith William
 459 McKay, Annabella *
 460 „ Daisy
 461 „ David
 462 „ James John
 463 „ Jane Elizabeth
 464 „ Laura
 465 „ Roderick John
 466 „ Stephen John
 467 McKenzie, James
 468 McLeod, Dawn
 469 „ Ellen May *
 470 „ George Henry *
 471 „ Kenneth Benjamin John
 472 „ Murdoch *
 473 „ Pearl Mary Ann
 474 McMillan, Donald Hugh *
 475 „ Frances Evelyn
 476 „ William *
 477 McMullen, Edith Margaret Wilhelmina
 478 „ Margaret Ann
 479 McPhee, Emily Mary Ellen
 480 „ Grace Darling *
 481 „ Marjorie May
 482 „ Owen Horace
 483 „ Patrick
 484 McKae, Richard Winston
 485 Neilson, Barry Marwood *
 486 „ Mabel *
 487 Newman, Adrian Henry Frederick
 488 „ Jessie Brown Hollen
 489 „ Joyce Noreen
 490 „ Rebecca Dickson
 491 „ Wilfred Lawrence *
 492 Owens, Elwyn
 493 „ Margaret
 494 Pauloni, Robert Romeo
 495 Peake, Arthur
 496 „ Fay Christina
 497 Pearson, Ellen Elizabeth
 498 „ Irene Margaret
 499 „ Isabella
 500 „ Nigel Kenneth
 501 „ Robert *
 502 Peart, Robert Ernest
 503 Peck, Andrew Rodger *
 504 „ Beatrice Ena *
 505 „ Desmond Douglas Bernard *
 506 „ Edith *
 507 „ Elsie Grace *
 508 „ James Watson Cranmer *
 509 „ Mary
 510 „ Percy Philip *
 511 „ Sarah Maria *

512	Peck, Shirley	578	Short, Florence Mary *
513	" Terence John *	579	" Frederick George *
514	" Victor Horace *	580	" George Charles Snr. *
515	" William George Edward *	581	" George Henry *
516	Pedersen, Mary Ann	582	" John George Archibald *
517	Perkins, Vivienne Esther Mary	583	" Peter Robert
518	Perry, Annie Elizabeth *	584	" Philip Stanley
519	" Euphemia *	585	" Rose Stella
520	" Hilda Blanche	586	Silvey, Reginald Norman Kenneth
521	" Robert Juan Carlos	587	Sizeland, Richard James
522	" Thomas George	588	Skilling, Emily Louisa *
523	" William John	589	" Jessie Ann *
524	Petrie, Barbara Ann	590	" Thomas *
525	" David Lyall	591	Slade, Harry Edward *
526	Pettersson, Eileen Heather	592	Sloggie, Alexander
527	" Tony	593	" Noeline
528	Pole-Evans, Michael Anthony	594	Smith, Alana Marie
529	Pollard, Janet May	595	" Ann
530	Poole, Charles Lawrence *	596	" Brian
531	" Evelyn May	597	" George
532	" Isabella Jane *	598	" George Douglas *
533	" Robert John Henry	599	" Hannah Caroline
534	" William John	600	" Ileen Rose
535	Porter, Mary *	601	" James Stanley
536	" Peter *	602	" Jessie Maud *
537	Reid, Pamela Margaret	603	" John
538	Reive, Charles Thomas	604	" John Anthony
539	" Eleanor Maud Ioné *	605	" Mary Ellen
540	" Frederick John	606	" Michael Edmund
541	" George	607	" Sydney Frederick
542	" Irene Rose	608	" Violet Catherine *
543	" Leonard Lawrence *	609	Sollis, Denis John
544	" Terence	610	" Sarah Emma Maude
545	Roberts, Laura May	611	Sornsen, Agnes Caroline *
546	" William Henry	612	" Andrew Alexander *
547	Robertson, Charles Honeyman *	613	" George Albert
548	" Anne *	614	" Isabella *
549	Robson, Edward Andrew *	615	Spencer, Elizabeth Agnes *
550	" Elspeth Lucy *	616	" William Ernest *
551	" Gladys Mary	617	Spruce, Helena Joan
552	" Louis Michael	618	" Terence George
553	" Patricia Laura *	619	Stacey, Lilian Clara *
554	" Robert Lionel *	620	Steen, Emma Jane
555	" Violet Malvina Emily *	621	Stephenson, James
556	Rowlands, Catherine Anne	622	" Joan Margaret
557	" Daisy Malvina	623	Stewart, Audrey Orissa
558	" Harold Theodore	624	" David William
559	" John Richard	625	" Elizabeth Jane *
560	" Lucy *	626	" Henry William Alfred
561	" William John	627	" Hulda Fraser
562	Royans, Thomas William	628	" John
563	Rozee, Betty	629	" Keith Gordon
564	" Derek Robert Thomas	630	" Mary Ann *
565	Ryan, Anne *	631	" Muriel Olive *
566	" Lorna	632	" Robert
567	Sarney, Harry *	633	" Yvonne Malvina
568	Seal, Kenneth Leslie	634	Summers, Agnes Rose
569	Shedden, James Alexander	635	" Aubrey Vernon *
570	Shorey, Bernard William	636	" Christina Maud
571	" Emily Christina	637	" Dorothy Constance
572	Short, Agnes Mary Ann *	638	" Edith Catherine
573	" Alice Maude	639	" Elizabeth Margaret *
574	" Arthur Richard	640	" Herbert Vere
575	" Bertha Lilian *	641	" Hilda
576	" Charles William	642	" John Welsford
577	" Daisy Mary *	643	" Keith Medlicott

644	Summers, Kenneth Claud	664	Watson, James *
645	" Lavina *	665	" Louis James
646	" Philip George	666	" Neil
647	" Sonia	667	" William Henry Charles *
648	" Walter Falkland	668	Watts, Ada Mabel
649	Thain, Gladys	669	" Patrick James
650	" Peter Smith	670	Whitney, Catherine Margaret Rebecca
651	Thom, David Anderson	671	" Ellen Brenda
652	" Dorothy Irene	672	" Frederick Eddy
653	Thompson, Hannah Frances *	673	" Frederick William
654	" John Henry	674	" Patrick George
655	" Violet Maud	675	" Susan Joan
656	" William John	676	Williams, Annie Margaret *
657	Turner, Melvyn George	677	" Charlotte Agnes
658	Wallace, Alice Mary	678	" Eugene
659	Wardle, Catherine Mary *	679	" John Dolan *
660	Watson, Catherine Wilhelmina Jessie	680	" Marlene Rose Elizabeth
661	" Carol	681	Woodroffe, John Morton
662	" Glenda Joyce	682	" Julia Ann
663	" Hannah Maud	683	Wright, John Stuart

* NOT LIABLE TO SERVE AS A JUROR

East Falkland Electoral Area

REGISTER OF ELECTORS

1	Alazia, Charles	62	Clifton, Doreen
2	" Dorothy Fay	63	" Leonard
3	" Freda Evelyn	64	" Terence Charles
4	" George Robert	65	" Thora Janeene
5	" Hazel	66	Collins, Alfred Arthur
6	" Henry John	67	Coutts, Alexander *
7	" Lester Louis James	68	Crawford, Stella Marjorie
8	" Yvonne	69	" William
9	Anderson, Gloria	70	Davis, Albert Henry
10	" Gordon	71	" Elsie Gladys Margaret
11	" Tony James	72	" Reginald John
12	Andrade, Mildred Elizabeth	73	" Violet
13	Atkins, Eileen Malvina	74	" William James
14	" Jack	75	" William John *
15	Barnes, Hector Charles	76	" Yona
16	Barton, Coral Inez	77	Daykin, Kathleen Ruth Elma
17	" John David *	78	Dearling, Leo Alexander
18	Beattie, Betty	79	Dickson, Caroline Christine Bird *
19	" Thomas George	80	" Gerald William
20	Berntsen, Alexander John *	81	Fairley, John
21	" Arina Janis	82	Faria, Mary Ann
22	" Delhi Ambrose	83	Felton, Jennifer Hilary
23	" Florence	84	" John Roy Stanley
24	" Frederick Amelia Nathaniel Lars *	85	" Judith Orissa
25	" Frederick George	86	" Peter Durose
26	" Jeanette	87	Ferguson, Finlay James
27	" John Alexander	88	" Kathleen
28	" Judy Mary	89	Fielding, Heather
29	" Kenneth Frederick	90	" Philip John
30	" Lavinia Maud	91	Finlayson, Barry Donald
31	" Mary Anne Margaret	92	" Charles John
32	" Olaf Christian Alexander	93	" Hugh
33	" Raymond	94	" Iris
34	" Sydney Laurence	95	" Iris Heather
35	" Valdemar Lars	96	" Phyllis
36	Berrido, Alexander	97	Ford, Charles David
37	" Philip *	98	" Frances Davidson
38	Biggs, Basil William	99	" John
39	" Betty Josephine	100	Gaiger, Kenneth William
40	" James Keith	101	Gleadell, Anne
41	Billett, Leslie	102	Goodwin, Douglas Sturdee
42	Bonner, Henry John	103	" Marina
43	Bragger, Edward Lawrence	104	" Raymond
44	Brooks, Frank	105	" Sarah Maggie Rose
45	Browning, Frances Agnes	106	Goss, Darwin Jacob
46	" Kelvin	107	" Eric Miller
47	" Trevor Osneth	108	" June Rose
48	Burns, Mary Ann	109	" Peter
49	" William Peter Thomas	110	" Roderick Jacob
50	Buse, Franz John	111	" Shirley Ann
51	" Oscar Carl	112	Grant, Leonard John
52	" Paulina Ovedia *	113	" Millie
53	" Ralph Martin Herman *	114	Greenshields, Harry Llewellyn
54	Butler, George Joseph	115	" Janet Louise
55	Cartmell, Andrew Nutt	116	Hadden, Alexander Burnett
56	Clasen, Agnes Christina	117	" Sheila Peggy
57	" Clarvis	118	Halliday, Gerald
58	" Denzil	119	Hatch, Albert John
59	" Frederick James	120	Heathman, Martin Keith
60	" Henry	121	" Ewart Tony
61	" William	122	Hewitt, James *
		123	Hirtle, Leonard Lloyd

* NOT LIABLE TO SERVE AS A JUROR.

- | | | | |
|-----|----------------------------|-----|-----------------------------------|
| 124 | Hirtle, Shirley | 189 | McKay, William Robert |
| 125 | Hollands, Marion Caroline | 190 | McKee, John |
| 126 | „ Reginald John | 191 | McKenzie, Charles |
| 127 | Isaac, Kenneth Morris | 192 | McLeod, Albert John |
| 128 | Jaffray, Angus | 193 | „ Christine Marion Agnes |
| 129 | „ Brian | 194 | „ Donald Henry |
| 130 | „ Eileen | 195 | „ John |
| 131 | „ Estell | 196 | „ Margaret Anne |
| 132 | „ Ian | 197 | „ Sarah Rose |
| 133 | „ John Willie | 198 | „ William |
| 134 | „ Phyllis | 199 | McMullen, David Edward John Henry |
| 135 | „ Roderick Donald William | 200 | „ June |
| | John | 201 | „ Tony |
| 136 | „ Tony | 202 | McNally, Robert John |
| 137 | „ Velma Emily | 203 | McPhee, June Iris |
| 138 | Johnson, Stephen Neil | 204 | „ Kenneth John |
| 139 | Keats, Graham Raymond | 205 | McRae, James Hector |
| 140 | Kenny, Erling | 206 | „ Malvina Mary |
| 141 | Kiddle, Malvina Thelma | 207 | „ Robert George Hector |
| 142 | „ Robert | 208 | Newman, Dorothy Elizabeth * |
| 143 | Night, Nigel Arthur | 209 | „ Marlene |
| 144 | „ Shirley Louvain Patricia | 210 | „ Raymond Winston |
| 145 | Lang, Patrick Andrew | 211 | Nightingale, Margaret Catherine |
| 146 | „ Vera Alice | 212 | „ Richard |
| 147 | Larsen, Ronald Ivan | 213 | Oliver, John Parker * |
| 148 | „ Yvonne | 214 | „ Phyllis Annie |
| 149 | MacBain, Arthur | 215 | Parrin, Norman George |
| 150 | „ Rhoda | 216 | Peck, Burned Brian |
| 151 | MacDonald, Colin George | 217 | „ Evelyn Elizabeth |
| 152 | „ Yvonne | 218 | Pemberton, James Arnold |
| 153 | Middleton, Denis Michael | 219 | „ Margaret Rose |
| 154 | „ Joan Eliza | 220 | Perry, Augustave Walter |
| 155 | „ Marion | 221 | „ James Julian |
| 156 | „ William | 222 | „ Stella Margeory |
| 157 | Miller, Alan Charles | 223 | „ Thora Virginia |
| 158 | „ Carol | 224 | Phillips, Albert James |
| 159 | „ James | 225 | „ Charles William |
| 160 | Milne, John * | 226 | „ David Dawson |
| 161 | Minnell, Benjamin James | 227 | „ Jesse |
| 162 | „ Hazel Eileen | 228 | „ Jessie Catherine |
| 163 | Mitchell, Fay Ellen | 229 | „ Linda |
| 164 | „ Gary John | 230 | „ Terence |
| 165 | Monk, Adrian Bertrand * | 231 | Pitaluga, Jene Ellen |
| 166 | „ Nora May | 232 | „ Robin Andreas Mackintosh * |
| 167 | More, Gillian Frances | 233 | Reive, Ernest |
| 168 | Morrison, Elenor Olive | 234 | „ Roma Endora Mary |
| 169 | „ Eric George | 235 | Short, Agnes Jane |
| 170 | „ Gerald | 236 | „ Donald |
| 171 | „ Hyacinth Emily | 237 | „ Thomas Henry |
| 172 | „ John Murdo | 238 | Sinclair, Simon Keith |
| 173 | „ Michael John | 239 | Smith, David |
| 174 | „ Molly | 240 | „ Eric |
| 175 | „ Nanette | 241 | „ Francis Henry Hewitt |
| 176 | „ Roderick * | 242 | „ George Patterson |
| 177 | „ Ronald Terence | 243 | „ Henry William |
| 178 | „ Stewart | 244 | „ Norah |
| 179 | „ Trevor | 245 | „ Osmond Raymond |
| 180 | „ Violet Sarah | 246 | „ Peter Lars |
| 181 | „ William Dickson * | 247 | Sornsen, James Winston |
| 182 | McCallum, Ellen * | 248 | Spall, Christopher Richard |
| 183 | „ James | 249 | Spink, Robert Maxwell |
| 184 | McGill, Lorraine Iris | 250 | Spinks, Alexander |
| 185 | „ Robin Perry | 251 | „ Malvina Ellen |
| 186 | McKay, Clara Mary | 252 | Steen, Gail |
| 187 | „ Heather Valerie | 253 | „ Vernon Robert |
| 188 | „ Rex | 254 | Stevenson, James Adam |

255 Stewart, George Alexander
256 " Sylvia Rose
257 Summers, Nigel Clive
258 " Pamela Rosemary
259 " Stanley Frederick
260 " William Edward
261 Tasker, Dennis George
262 Tranter, Clodagh Maureen
263 " John
264 Turner, Diana Jane
265 " Ronald
266 Walker, Ian

267 Wallace, Jack
268 " Joan Lorraine
269 Wells, Dennis Brian
270 Wemyss, Peter James
271 " Zena Jessie
272 Whitney, Agnes
273 " Dennis
274 " Henry Leslie
275 " Keith
276 " Lana Rose
277 Wilson, John

* NOT LIABLE TO SERVE AS A JUROR.

West Falkland Electoral Area

REGISTER OF ELECTORS

1	Alazia, Grace Elizabeth	59	Evans, Griffith Owen
2	" William Charles	60	" Raymond
3	Aldridge, Elizabeth Olive	61	Fairlie, Ivan William
4	" Thomas George	62	Featherbe, Terence Randall
5	Amadio, Rita Ellen Ottile †	63	Ferguson, Gordon Mather †
6	Anderson, James Brian	64	Ferguson, Robert John
7	" Reginald Stanford	65	" Thelma
8	" Ronald	66	Foreman, Thomas
9	" Thomas †	67	Forster, James
10	Barnes, Deirdre	68	Gardner-Brown, Mathew Tacon John
11	" Marshall	69	Gillies, Ian
12	Berntsen, John Darwin	70	Gleadell, Ian Keith
13	" Kathleen Edith Mary Lucy Crawford	71	" Mavis Marie
14	" Sidney Lawrence	72	Goodwin, David George
15	" Trevor John	73	" Emily Rose
16	" Wendy Paula	74	" Ernest Gilbert †
17	Bertrand, Catherine Gladys	75	" Isobel Helena
18	" Cecil William Wickham †	76	" Kathleen Edith Margaret
19	Betts, Alan Sturdee	77	" Rupert Valentine
20	" Alexander Jacob	78	" William John Maurice
21	" Arthur John	79	Goss, Grace Elizabeth
22	" Bernard Keith	80	" William Henry †
23	" Cyril Severine	81	Halliday, Jane Christina †
24	" Ellen Alma	82	" John Arthur Leslie
25	" Hyacinth Emily †	83	" Susan Elizabeth †
26	" Irene Marion	84	Hansen, Lionel Raymond
27	Biggs, Malcolm Wilfred	85	" Rose Idina
28	" Michael Elfred	86	" Terence Darwin
29	Binnie, Albert Frederick	87	Harrison, George †
30	" Horace James	88	Harvey, Alfred Sydney
31	" Linda Rose	89	" Beatrice Louisa Catherine
32	" Ronald Eric	90	" Jen
33	" Rose	91	" Muriel
34	Blake, Lionel Geoffrey †	92	Hayward, Peter Dennis
35	" Sally Gwynfa	93	Hirtle, Doris Linda
36	Bonner, Anne Elizabeth †	94	" Fenton
37	" Donald William	95	Hume, Peter Gray
38	" Vera Joan	96	Hurst, David William
39	Bonnett, David Cyril Horton	97	Jaffray, Robin George
40	Brown, Gary Noel	98	Johnson, Gladys
41	Buckland, Charles Ronald	99	" Stanley Peter
42	Butler, George John Coppin †	100	" Violet Alberta †
43	Christie, John James	101	Jones, Albert Charles
44	Clifton, Allan John	102	" David Richard
45	" Nova Ann	103	" Doreen Evelyn Margaret
46	Cockwell, John Richard	104	" Frederick
47	Coutts, Frederick George	105	Jonson, Carl
48	Cunningham, William Johnston	106	Keane, Thomas James
49	Davis, Agnes Janet Mary	107	Kiddle, Peter †
50	" Raymond John	108	Lang, May
51	Dickson, Edward Thomas Crawford	109	" William Frank
52	" Mildred Ellen	110	Lauder, John James
53	Duncan, Avis	111	" Maureen
54	" David John	112	Lee, Elizabeth
55	" James Alexander	113	" Joan Mary
56	" Peter Reed Howard	114	" John Alfred
57	Espie, Brice	115	" June
58	Evans, Gladys Alberta	116	" Patrick
		117	" Robin Myles

† NOT LIABLE TO SERVE AS A JUROR.

118	Lee, Sidney Simpson	174	Pettit, Richard Kenneth
119	„ Susan Mary	175	„ Shirley Maud
120	Limburn, Daniel Robert	176	Pittock, Margaret Eileen
121	Llamosa, George Alexander †	177	„ Michael David
122	Lowe, May Evelyn	178	Plumber, Cecil Hicks John †
123	„ Reginald Eric	179	Pole-Evans, Anthony Reginald
124	Luxton, Patricia Maureen	180	„ Douglas Markham †
125	„ William Robert	181	„ Jessie
126	Lyse, Ernest Lewis †	182	„ Orissa Mary Eleanor †
127	MacBeth, Phyllis Elizabeth Grace	183	„ William Reginald
128	„ William Campbell	184	„ Yvonne Mary
129	Maddocks, Charles	185	Porter, Charles
130	„ Iris May	186	„ George
131	Marsh, Frank	187	„ Jean Lavina
132	„ June	188	„ Joan
133	„ Roy Thomas	189	Price, John William
134	Matheson, John Alexander	190	„ Joyce Evelyn
135	May, Alfred Wilfred Manfred †	191	Reeves, Ronald James
136	„ Corinne Norma	192	Robertson, Ann
137	„ Raymond Bruce	193	„ James Richard †
138	Michie, Eva May	194	„ Peter Charles
139	„ Henry Walker	195	„ Robin Evelyn Thelma
140	Miller, Carol	196	Ross, Andrew Edmund
141	„ Florence Roberta	197	„ Colin
142	„ Simon Roy	198	Ryan, David Anthony
143	„ Stanley Frank	199	Sackett, Albert John
144	Molkenbuh, Betty Marie	200	Short, Christina Ethel
145	„ Claudio Eugenio	201	„ Evelyn May Elizabeth
146	Morrison, Muriel Eliza Ivy †	202	„ George Charles Jr.
147	„ Lena	203	„ Isobel Rose
148	„ Leslie Theodore Norman	204	„ Joseph Leslie
149	Murphy, Bessie	205	„ Patrick Warburton
150	„ Michael Patrick	206	„ Riley Ethro
151	„ Michael James	207	„ Rose
152	McAskill, Jane Eliza †	208	Smith, Derek
153	McCormick, Pauline	209	„ Francis David
154	„ Ronald	210	„ Gerard Alexander
155	McFarlane, James Napier	211	„ Gwenifer May
156	„ Lona	212	„ Helen Gertrude
157	McGhie, Moira	213	„ Keva Elizabeth
158	„ Thomas Forsyth	214	„ Thomas Richard Jardine
159	McKay, Isabella Alice	215	Stewart, George Nathaniel
160	„ Richard	216	„ William Henry Keith
161	McLaren, Anthony John	217	Street, Linda
162	„ Ellen	218	„ Terence Leonard
163	McLeod, Peter	219	Summers, Iris Blanche
164	Napier, Lily	220	„ Victor Leonard
165	„ Roderick Bertrand	221	Talbot, Joan Agnes
166	Newell, Joseph Orr	222	„ Kenneth Ronald
167	Newman, Frederick Clarence Walwin	223	Thorsen, Gloria Penelope
168	Pauloni, Romolo Vittorio	224	Triggs, Lorena Mary Amethyst
169	Pearson, Richard Elliot	225	„ Robert William
170	Peck, Maureen Heather	226	Trise, John Reginald
171	„ Patrick William	227	„ Malcolm Roy
172	Perry, Beatrice Annie Jane	228	White, Betty
173	„ Christopher †	229	„ John Wright

† NOT LIABLE TO SERVE AS A JUROR.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

13 OCTOBER 1971

No. 13

Acting Appointments

John Ashley Jones, O.B.E., Governor's Deputy,
20.9.71 - 23.9.71.

Rex Browning, Acting Assistant Colonial Secretary,
8.5.71 - 11.9.71.

Ian Thomas Campbell, Acting Director of Civil Aviation,
8.5.71 - 11.9.71.

Donald Hugh McMillan, Acting Police Sergeant,
8.5.71 - 11.9.71.

Completion of Contract

Jeffrey Mills, Assistant Master, Darwin Boarding School, Education Department, 21.9.71.

Mrs. Anne Mary Mills, Assistant Mistress, Darwin Boarding School, Education Department, 21.9.71.

NOTICES

No. 33. 22nd September 1971.

IMMIGRATION ORDINANCE 1965 (under section 3)

Notice is hereby given that His Excellency the Governor has appointed —

HORACE LESLIE BOUND, ESQ., M.B.E.

to be Immigration Officer with effect from 1st October 1971.

Ref. 0837/II.

No. 35. 11th October 1971.

GENERAL ELECTION 1971

It is notified that the following persons have been appointed Returning Officers for the Constituencies shown against their names —

H. Bennett, Esq., Stanley Electoral Area.

P. L. Kelley, Esq., East Falkland Electoral Area.

C. Maddocks, Esq., West Falkland Electoral Area.

Ref. 2477.

No. 36. 11th October 1971.

Executive and Legislative Councils

His Excellency the Governor has been pleased to appoint —

MR. REX BROWNING

to be Clerk of Councils with effect from 1st

October 1971 *vice* MR. HORACE LESLIE BOUND,
M.B.E.

Ref. P/536.

No. 37.

13th October 1971.

The findings of the Cost of Living Committee for the quarter ended 30th September 1971, are published for general information —

Quarter ended	Adjusted Percentage increase over 1948 prices
30th September 1971	171.04%

2. In accordance with the principle of the Wages Agreement for Stanley the average increase over the last four quarters is 163.12% and a further wage award of .84p (the equivalent of two old pennies) is therefore payable with effect from 1st October 1971.

Ref. 0704/VI.

PROBATE

In the Supreme Court of the Falkland Islands

NOTICE UNDER THE ADMINISTRATION OF ESTATES ORDINANCE
(Cap. 1)

In the matter of Mary Jane Binnie, deceased, of Stanley, Falkland Islands, who died at Stanley, Falkland Islands, on the 13th day of June 1971.

WHEREAS Terence William Binnie, son of the above named deceased, has applied for Letters of Administration to administer the estate of the said deceased in the Colony.

NOTICE IS HEREBY GIVEN pursuant to section 4 of the Administration of Estates Ordinance to all persons resident in the Colony who may have prior claim to such grant that the prayer of the Petitioner will be granted provided no caveat be entered in the Supreme Court within twenty-one days of the publication hereof.

H. BENNETT,
Registrar.

Stanley,
Falkland Islands.
28th September 1971.
S.C. 27/71.

THE LEGISLATIVE COUNCIL (ELECTIONS) ORDINANCE WRIT OF ELECTION

You are hereby directed to receive nominations for candidates for election to the Legislative Council at Stanley on Monday, 15th November, 1971, between the hours of 10 a.m. and 12 noon.

You are further directed that should more than two candidates be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance, on Thursday, 2nd December, 1971, at the Court and Council Chamber, Stanley,

and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 11th day of October 1971.

E. G. LEWIS,
Governor.

The Returning Officer,
Stanley Electoral Area.

THE LEGISLATIVE COUNCIL (ELECTIONS) ORDINANCE WRIT OF ELECTION

You are hereby directed to receive nominations for candidates for election to the Legislative Council at Darwin on Monday, 15th November, 1971, between the hours of 10 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance, at the places and on the dates which would be notified to you,

and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 11th day of October 1971.

E. G. LEWIS,
Governor.

The Returning Officer,
East Falkland Electoral Area.

THE LEGISLATIVE COUNCIL (ELECTIONS) ORDINANCE WRIT OF ELECTION

You are hereby directed to receive nominations for candidates for election to the Legislative Council at Fox Bay on Monday, 15th November, 1971, between the hours of 10 a.m. and 12 noon.

You are further directed that should more than one candidate be nominated you are to hold an election in accordance with the Legislative Council (Elections) Ordinance, at the places and on the dates which would be notified to you,

and to return this Writ duly endorsed in accordance with the said Ordinance.

Dated this 11th day of October 1971.

E. G. LEWIS,
Governor.

The Returning Officer,
West Falkland Electoral Area.

The Pensions Ordinance
ORDER
(under section 2 of the Ordinance)

No. 10 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers vested in him by section 2 of the Pensions Ordinance, 1965, the Governor in Council has been pleased to order as follows —

1. This Order may be cited as the Pensions (Pensionable Offices) Order 1971. Short title.

2. The following offices are hereby declared to be pensionable offices in the public service of the Colony — Pensionable Offices.

COLONY

EDUCATION	...	Certificated Teacher
	...	Uncertificated Teacher
PUBLIC WORKS	...	Transport Officer.

Made by the Governor in Council on the 10th day of September 1971.

R. BROWNING,
Acting Clerk of the Executive Council.

Ref. 1171.

Registration of United Kingdom Trade Marks Ordinance (Cap. 59)

The following list of Trade Marks Registered in the Falkland Islands during the period 1st January 1970 to 31st December 1970, is published for general information. The Trade Marks Register may be inspected at the office of the Registrar General, Stanley.

H. Bennett,
Registrar General.

Registration No.	Date of Registration	Proprietor	Description of Goods
5093	26.3.70	Associated Container Transportation Limited	containers included in Class 6.
5103	9.4.70	Twentieth Century-Fox Film Corporation	cinematograph films prepared for exhibition.
5104	10.4.70	Cussons (International) Limited	perfumes, toilet preparations (not medicated), cosmetic preparations, dentifrices, depilatory preparations, toilet articles (not included in other Classes), sachets for use in waving the hair, toilet soaps and essential oils. 'IMPERIAL LEATHER'
5128	27.5.70	E. Griffiths Hughes Limited	medicated preparations for human use in the treatment of indigestion, acidity, and similar digestive ailments; without any disclaimer of the word "DIGESTIF". 'DIGESTIF RENNIE'
5138	16.7.70	The Coca-Cola Company	all goods included in Class 30 (Schedule IV), but not including non-medicated confectionery. The heading of Class 30 (Schedule IV) is as follows — Coffee, tea, cocoa, sugar, rice, tapioca, sago, coffee substitutes; flour, and preparations made from cereals; bread, biscuits, cakes; pastry and confectionery, ices; honey, treacle; yeast, baking powder; salt, mustard, pepper, vinegar, sauces; spices; ice. 'FANTA'
5140	16.7.70	The Coca-Cola Company	dietetic drinks. 'TAB'
5141	16.7.70	The Coca-Cola Company	all goods included in Class 32 (Schedule IV), none being in tablet form. The heading of Class 32 (Schedule IV) is as follows — Beer, ale and porter; mineral and aerated waters and other non-alcoholic drinks; syrups and other preparations for making beverages. 'TAB'
5142	17.7.70	Verlag Aenne Burda, Kommanditgesellschaft	printed matter, newspapers and periodicals, dressmakers' patterns (paper) and books. 'BURDA'
5147	22.7.70	Kristinus Kommanditgesellschaft	tobacco, whether manufactured or unmanufactured. 'PEER'
5173	9.9.70	Culemborg Exploitate Maatschappij N. V.	wines, spirits (beverages) and liqueurs. 'KULMBORG'
5174	9.9.70	Reemtsma Cigarettenfabriken G. m. b. H.	tobacco; cigarettes; cigars and cigarillos, and cigarette papers.
5183	12.10.70	Sperry Rand Corporation	steering and stabilising apparatus for aircraft and for watercraft, and hydraulically operated stabilising apparatus for ships. 'SPERRY'
5184	12.10.70	The Coca-Cola Company	non-alcoholic drinks and preparations for making such drinks, all included in Class 32 (Schedule IV); and fruit juices. 'LILT'
5185	13.10.70	Timex Corporation	horological instruments.
5186	13.10.70	Timex Corporation	clocks and watches and parts thereof.

V-CONIC
SAGA

Registra-
tion No. Registration

Proprietor

Description of Goods

5191 30.10.70 Alfred Dunhill Limited

tobacco, whether manufactured or unmanufactured; smokers' articles included in Class 34 (Schedule IV), and matches.

5196 26.11.70 White Horse Distillers, Limited

whisky. 'WHITE HORSE'

5198 30.11.70 N. V. Philips' Gloeilampenfabrieken

cleaning, scouring, abrasive and polishing preparations, all sold in kits, for use in re-polishing television cabinets and the cabinets of sound recording and sound reproducing apparatus.

PHILIPS

5199 30.11.70 N. V. Philips' Gloeilampenfabrieken

gramophone record containers of cardboard, of paper, or of flexible plastic film; albums for gramophone records. (PHILIPS word as for 5198)

5200 30.11.70 N. V. Philips' Gloeilampenfabrieken

storage racks included in Class 20 and cabinets; stands, legs and tables, all for use with radio and television and sound recording, sound amplifying and sound reproducing media; containers and boxes, all included in Class 20 for carrying tools, components and testing apparatus for servicing radio, television, sound recording, sound amplifying and sound reproducing apparatus and instruments. (PHILIPS word as for 5198)

5201 30.11.70 N. V. Philips' Gloeilampenfabrieken

electrically operated toothbrushes and parts and fittings therefor included in Class 21. (PHILIPS word as for 5198)

5202 30.11.70 N. V. Philips' Gloeilampenfabrieken

bench mats made of rubber designed for use by radio and television service engineers. (PHILIPS word as for 5198)

5203 30.11.70 N. V. Philips' Gloeilampenfabrieken

cleaning, scouring, abrasive and polishing preparations, all sold in kits, for use in re-polishing television cabinets and the cabinets of sound recording and sound reproducing apparatus.

Registra- tion No.	Date of Registration	Proprietor					Description of Goods
5204	30.11.70	N. V. Philips' Gloeilampenfabrieken		all goods included in Class 11.
							
5205	30.11.70	N. V. Philips' Gloeilampenfabrieken		electrically operated horological and chronometric instruments and electrically operated clocks, all for incorporation into scientific, electrical and electronic apparatus; and parts and fittings included in Class 14 for the aforesaid instruments and clocks. <i>(Emblems as for 5204)</i>
5206	30.11.70	N. V. Philips' Gloeilampenfabrieken		gramophone record containers of cardboard, of paper, or of flexible plastic film; albums for gramophone records. <i>(Emblems as for 5204)</i>
5207	30.11.70	N. V. Philips' Gloeilampenfabrieken		storage racks included in Class 20 and cabinets; stands, legs and tables all for use with radio and television and sound recording, sound amplifying and sound reproducing media; containers and boxes included in Class 20 for carrying tools, components and testing apparatus for servicing radio, television, sound recording, sound amplifying and sound reproducing apparatus and instruments. <i>(Emblems as for 5204)</i>
5208	30.11.70	N. V. Philips' Gloeilampenfabrieken		anti-static dusters for cleaning gramophone records; electrically operated brushes and combs and parts and fittings therefor included in Class 21. <i>(Emblems as for 5204)</i>
5209	30.11.70	N. V. Philips' Gloeilampenfabrieken		all goods included in Class 28 (Schedule IV) but not including toy pedal cycles, toy motor cycles or like toy vehicles not electrically, electronically or mechanically operated. <i>(Emblems as for 5204)</i>

A Bill for
An Ordinance

To amend the Matrimonial Proceedings
(Court of Summary Jurisdiction) Ordinance 1967.

Title.

(19) Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows — Enacting clause.

1. This Ordinance may be cited as the Matrimonial Proceedings (Court of Summary Jurisdiction) (Amendment) Ordinance 1971, and shall come into operation on the day of 1971. Short title and commencement.

2. Subsection (1) of section 4 of the Matrimonial Proceedings (Court of Summary Jurisdiction) Ordinance 1967, is amended — Amendment of section 4. (10 of 1967)

- (a) in paragraphs (b) and (c) by deleting “not exceeding £7.50”; and
- (b) in paragraph (g) by deleting “payments by way of a weekly sum not exceeding in the case of payments by either one of the parties in respect of any one child the sum of £2.50” and substituting therefor “weekly payments”.

OBJECTS AND REASONS

This Bill removes the limits of £2.50 and £7.50 imposed upon the weekly rate of payments for the maintenance of a child, and for the maintenance of a party to a marriage, which may be required by a court of summary jurisdiction and leaves the court free to make whatever order it considers reasonable.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

11 NOVEMBER 1971

No. 14

Appointments

Graham Victor Went, Certificated Teacher, Education Department, 12.9.71.

Wendy Jean Went, Certificated Teacher, Education Department, 12.9.71.

Promotion

Lt. Philip George Summers, to the rank of Captain in the Falkland Islands Defence Force with effect from the 8th December 1969.

Completion of Contract

Miss Brigid Ursula Rooney, Matron, Medical Department, 25.10.71.

Resignation

Miss Claudette Anderson, Clerk, Public Service, 9.10.71.

NOTICE

No. 38. 5th November 1971.

The Electricity Supply Regulations 1969

(Regulation 10)

Notice is hereby given that the rate to be charged for the supply by the Stanley Power Station of electrical energy has been fixed by the Governor in Council at 2.3 pence per unit with effect from the 1st January 1972.

Ref. 0428/A.

STANLEY ELECTORAL AREA

REGISTER OF ELECTORS

1	Alazia, Albert Faulkner	59	Betts, George Winston
2	" Freda	60	" Isabella
3	" James Andrew	61	" Pamela
4	" Joseph William *	62	" Ronald Keith *
5	" Thora Lilian	63	Biggs, Adrian Rae
6	Aldridge, Stephen Charles *	64	" Bernard Layton
7	Allan, Clive	65	" Carl Patrick *
8	" Hector *	66	" Clarence George
9	" Irene Marina	67	" Coleen Margot
10	" John Robert	68	" Dorothy Stella
11	" Joyce Ena	69	" Edith Ann *
12	Anderson, Alfred Peter *	70	" Edith Joan
13	" Alice Maud	71	" Frederick James
14	" Edward Bernard	72	" Hilda Evangeline *
15	" Elizabeth Nellie	73	" Irene Mary *
16	" Gertrude Maud *	74	" Kathleen Frances *
17	" Hector Christian	75	" Leslie Edward *
18	" Helen	76	" Madge Bridget Frances *
19	" Kathleen Iris	77	" Margaret Ann
20	" Louisa Kathleen *	78	" Shirley Patricia
21	" Ludvick Riley *	79	Binnie, Jean Sarah
22	" Mildred Nessie	80	" Malcolm George Stanley
23	" Richard Louis *	81	" May *
24	" William John Stephen *	82	" Terence William
25	" Alva Ynonne	83	" Yolanda
26	Andreasen, Emily *	84	Blackley, Adam Kiln *
27	Ashley, Nora Phyllis	85	" Audrey Eleanor Gertrude
28	Ashmore, James Hopkins *	86	" Charles David
29	" Margaret Scott	87	" Janet Agnes Mary *
30	Atkins, Hilda *	88	" William
31	" Sarah *	89	Blizard, Lawrence Gordon
32	Bailey, John Henry Martin	90	Blyth, Agnes Ruth
33	Baillie, Virginia	91	" Alfred John
34	Bain, James Leonard	92	" Hilary Maud
35	" Nova Joan	93	" John
36	Barnes, Brian Ormonde	94	" John Thomas Keith
37	" Ernest	95	" Sheila
38	" Mabel Annie *	96	Bonner, Andrez Lars
39	" Molly Stella	97	" Hazel Mary
40	" Sigrid Geraldine Wells	98	" Orleen May
41	" William John	99	" Richard Leslie *
42	Barton, Arthur Grenfell *	100	" Violet
43	" Dorothy Iowa *	101	Booth, Jessie *
44	Bates, John Neil	102	" Joseph Bories
45	Bell, Carol Denise	103	" Mary
46	" Paul	104	" Myriam Margaret
47	Bennett, Harold *	105	" Stuart Alfred
48	" Lena Grace Gertrude	106	Borland, Daniel
49	" Stanley	107	Bound, Henry John Lennard *
50	Berntsen, Alva Rose Marie	108	" Horace Leslie *
51	" Florence Evelyn *	109	" Joan
52	" Kay Elizabeth	110	Bowles, Isabella *
53	" Lars Marentius	111	" Norma Evangeline
54	" Mary Clarissa Elizabeth	112	" William Edward
55	" William Blyth	113	Boughton, Edith Emily
56	Berrido, Shirley Eva	114	" Ronald Victor
57	Betts, Betty	115	Browning, Benjamin *
58	" Frederick Charles	116	" David Lennard

* NOT LIABLE TO SERVE AS A JUROR

117	Browning, Frederick *	182	Clifton, Albert *
118	" Gladys Elizabeth	183	" Alice Vida
119	" James Samuel *	184	" Charles
120	" John Benjamin *	185	" Colin Roseland
121	" Margaret Lilian *	186	" Jessie Emily Jane
122	" Marjorie Helena	187	" Joseph Etherall *
123	" Rex *	188	" Kitty Elliott
124	" Richard William	189	Cofre, Dierdree
125	" Sarah *	190	Coleman, Edivie Lena *
126	Bull, David Raymond	191	" Frederick Albert *
127	Bundes, Muriel Gladys	192	Coutts, Charles Lindsay
128	" Robert John Christian	193	" Malvina Mary
129	Burns, Frederick John	194	" Olga
130	" Iola Winnifred Mary	195	Craig, Peter *
131	" Martha *	196	Craigie-Halkett, Ethel Jane
132	Butler, Elsie Maud	197	Cronin, Daniel
133	" Frederick Lowther Edward Olai	198	" Mary Philomena
134	" Lawrence Jonathan	199	Davis, Arthur Henry *
135	" Orlanda Betty	200	" Lena Victoria *
136	Campbell, Ethel *	201	" Wilhelmina Dorothy
137	" Ian Thomas *	202	Dettleff, Hansen Christopher *
138	" Nadine	203	Dobbys, Jeannie Lilian Mary
139	" Ray *	204	" Timothy John
140	Cantlie, Sheila	205	Douglas, Geoffrey
141	" William	206	" Maureen
142	Card, Enid	207	Draycott, Alma Rose
143	" Peter Alan	208	" Dearle Jackson
144	Carey, Anthony Michael	209	Duncan, Alice Florence
145	" Gladys	210	" Doreen
146	" Mary Ann Margaret	211	" George Stewart
147	" Terence James	212	" William
148	Cartnell, Ada Annie Elizabeth	213	Etheridge, Georgina Bond *
149	" Frederick James	214	Felton, Anthony Terence
150	" Sarah Craig *	215	" Derek Roy
151	" Sarah Matilda *	216	" Elizabeth Agnes
152	" William James Henry	217	" Isabella Violet
153	Chapman, Lynda Janet	218	" Violet Regina Margaret
154	Cheek, Dorothy Mary Gladys	219	" Walter Arthur *
155	" Frederick John *	220	Ferguson, Ethel Mary *
156	" Gerald Winston	221	Findlay, Carrie Madeline Helen
157	" Janet Lynda	222	" Gerald
158	" John Edward	223	Fleuret, Kathleen Mary
159	" Marie	224	" Theodore Clovis *
160	Christ, Catherine *	225	Ford, Arthur Henry
161	Clapp, Edward Christopher John	226	" Barry William
162	" Jean	227	" Dorothy Minnie
163	Clarke, Camilla Marie	228	" Elizabeth Harriet
164	" Celia Joyce	229	" Frederick James
165	" Doreen	230	" Glenda
166	" Jane Lucacia *	231	" Jack
167	" Martin James	232	" James Edward
168	" Ronald John	233	" Sheila Ellen
169	" Rudy Thomas	234	" Violet Irene
170	Clement, Viola Mary *	235	" William John
171	" Wickham Howard *	236	Fuhlendorff, Valdemar Ernest
172	Clements, Raymond David	237	Fullerton, Mary Ellen
173	" Sarah Jones Black	238	Galley, Robert Douglas
174	Cletheroe, Albert Richard *	239	" Rosanna Caroline
175	" Daphne Harriet	240	Garner, James Mann
176	" Emily Ellen *	241	Gleadell, Bertram Leonard *
177	" Kenneth Stanley	242	" Ernest Charles Stanbury *
178	" Leslie John *	243	" Leslie Charles *
179	" Lily Catherine	244	" Vera Edith
180	" Stanley William *	245	Gooch, Dudley Frederick
181	" William John	246	Goodwin, Bert Samuel
		247	" Colin Valentine

* NOT LIABLE TO SERVE AS A JUROR

248	Goodwin, Dorothy Idina	314	Holder, Marie
249	" Hazel Rose	315	Hollen, James *
250	" Jacqueline Nancy	316	Howatt, Derek Frank
251	" John Kenneth *	317	" Elizabeth Ann
252	" Laurence Henry	318	" Frank Derby
253	" Mary Ann *	319	Hughes, Brynmor
254	" Molly *	320	" Elizabeth Ann
255	" Robin Christopher	321	Hume, Marjorie Rose
256	" Una	322	Hutton, Elizabeth Isabella
257	" William Andrew Nutt	323	" Philip
258	Goss, Dorothy Ellen	324	Ireland, James *
259	" Rebecca *	325	Jacobsen, James Sarin
260	" Richard Victor *	326	Jaffray, Alexander
261	Gutteridge, Dorothy Margaret	327	" Elliott Jessie
262	" Edward Charles *	328	" John Summers
263	Hall, Lily Ann	329	" Rebecca Dickson
264	Halliday, Ann Miller Blyth	330	" William
265	" Evelyn	331	Jennings, Ada Catherine *
266	" Fanny Stanbury	332	" Dora Irene *
267	" John Henry	333	" Gerald
268	" John James	334	" Hamish Warren
269	" Joyce Isabella Patience	335	" Margaret Ellen
270	" Kenneth William	336	" Mary Ann Helen
271	" Mabel *	337	" Nancy Elizabeth
272	" Raynor	338	" Neil
273	" William John *	339	Johnson, Anne Elizabeth *
274	Hansen, Douglas John	340	" Beatrice Ellen *
275	" Louisa Hannah *	341	" Edward Victor *
276	Harding, Beatrice Orissa Maud *	342	" Howard William *
277	Hardy, David	343	" Patrick Thomas
278	" David William	344	" Stanley Howard *
279	" Douglas Morgan	345	" Sylva Jane
280	" Elsie *	346	Johnston, Gordon MacDonald
281	" Jack Arthur	347	" Hermine Muriel
282	" Winona Joyce	348	Jones, Chriss Thomas Levett
283	Harris, Jill Yolanda Miller	349	" Frederick
284	" Leslie Sidney	350	" Jean Inez Campbell Bruce
285	" William Charles Henry George	351	" John Ashley *
286	Harvey, Alice *	352	" Theodora Emily
287	" James Claude	353	" William John *
288	" Mary Edith *	354	Keenleyside, Charles Desmond
289	Heathman, Albert Stanley Kenneth *	355	" Dorothy Maud
290	" Violet	356	Kenny, Aase
291	Henricksen, Albert James	357	" Norman David *
292	" Jill	358	" Thelma Valdina
293	" Martin	359	Kerr, James *
294	" Robin Lees	360	" Margaret Joyce
295	" Winifred Mary Elizabeth	361	Kiddle, Robert Karl
296	Hetherington, Frederick Joseph	362	King, Cecil Francis *
297	Hewitt, David George	363	" Desmond George Buckley
298	" Olga	364	" Gladys Evelyn
299	" Rachel Catherine Orissa	365	" Nanette
300	" Robert John David	366	" Vernon Thomas
301	Hills, Heather Margaret	367	Lang, Dorothy Mary Eleanor *
302	" Mary Elizabeth	368	" William Andrew *
303	" Richard William	369	Langdon-Barnes, Robert Richard
304	" William Phorsen *	370	Larsen, Dennis
305	Hirtle, Caroline Ellen	371	" Ellen Elizabeth
306	" Mary Ann	372	" Margaret Anne
307	" Robert Andrew Eric	373	" Richard Bertram *
308	" Robert Clarence *	374	Lee, Alfred Francis *
309	" Rose Ann Shirley	375	" Alfred Leslie
310	" Sandra May Winifred	376	" Christine
311	" Wallace Carlinden *	377	" Elsie Adelaide *
312	Hoggarth, Agnes Christina	378	" Margaret Davidina
313	" William	379	" Malvina

380	Lee, Patrick James	446	Murphy, David John
381	Lehen, Annie Elizabeth *	447	McAskill, Donald William *
382	„ Maurice *	448	„ Edivie Gladys
383	Lellman, Albert Ferdinand *	449	„ Stanley Donald George
384	„ Francis Theodore *	450	„ Susan Blanche *
385	Livermore, Rose Louisa	451	McCallum, Bettina Kay
386	Luxton, Constance *	452	„ Jack
387	„ Ernest Falkland *	453	McGill, Doris
388	„ Henry Thomas *	454	„ Glenda
389	„ Keith William *	455	„ Ian Peter
390	„ Margaret Annie	456	„ Kathleen Gladys
391	„ Sybil Grace	457	„ Keith William
392	„ Winifred Ellen	458	McKay, Annabella *
393	Lyse, Ethel Malvina	459	„ Daisy
394	„ George Walter	460	„ David
395	„ Reginald Sturdee	461	„ James John
396	„ Sydney Russel	462	„ Jane Elizabeth
397	Macaskill, John	463	„ Laura
398	„ Jeannette May	464	„ Roderick John
399	MacKay, David Brown *	465	„ Stephen John
400	Malcolm, George	466	McKenzie, James
401	„ Velma	467	McLeod, Dawn
402	Malone, Charles Michael *	468	„ Ellen May *
403	„ Janet Anne	469	„ George Henry *
404	Martin, George Alexander *	470	„ Kenneth Benjamin John
405	May, Bryan Roy	471	„ Murdoch *
406	„ Heather	472	„ Pearl Mary Ann
407	„ John James	473	McMillan, Donald Hugh *
408	„ William Albert	474	„ Frances Evelyn
409	Meanwell, David Noel	475	„ William *
410	Middleton, Cyril	476	McMullen, Edith Margaret Wilhelmina
411	„ Ellen *	477	„ Margaret Ann
412	„ James (2) *	478	McPhee, Emily Mary Ellen
413	„ James (3) *	479	„ Grace Darling *
414	„ Leonard	480	„ Marjorie May
415	„ Margaret Wilhelmina	481	„ Owen Horace
416	„ Shirley	482	„ Patrick
417	Miller, Betty Lois	483	McRae, Richard Winston
418	„ Jill Eirlys May	484	Neilson, Barry Marwood *
419	„ Richard Nigel	485	„ Mabel *
420	„ Sydney *	486	Newman, Adrian Henry Frederick
421	Mills, Kenneth Thomas	487	„ Jessie Brown Hollen
422	„ Robert Graham	488	„ Joyce Noreen
423	„ Zena May	489	„ Rebecca Dickson
424	Milne, Henry Millar	490	„ Wilfred Lawrence *
425	„ Madeline Marie Irma	491	Owens, Elwyn
426	Minto, Gladys Elizabeth	492	„ Margaret
427	„ Leonard	493	Pauloni, Robert Romeo
428	Miranda, Winifred Dorothy	494	Peake, Arthur
429	Morrison, Basil	495	„ Fay Christina
430	„ Catherine Rose	496	Pearson, Ellen Elizabeth
431	„ Clair Linda	497	„ Irene Margaret
432	„ Donald Ewan *	498	„ Isabella
433	„ Donald John *	499	„ Nigel Kenneth
434	„ Douglas Roy	500	„ Robert *
435	„ Elizabeth Violet *	501	Peart, Robert Ernest
436	„ Fayan	502	Peck, Andrew Rodger *
437	„ Frances Ena	503	„ Beatrice Ena *
438	„ Ivan Hector	504	„ Desmond Douglas Bernard *
439	„ Jean Baik	505	„ Edith *
440	„ John Duncan *	506	„ Elsie Grace *
441	„ Mabel Regina Maggie	507	„ James Watson Cranmer *
442	„ Marjorie Beatrice	508	„ Mary
443	„ Mary Ellen *	509	„ Percy Philip *
444	„ Patrick	510	„ Sarah Maria *
445	„ William Roderick Halliday	511	„ Shirley

512	Peck, Terence John *	578	Short, Frederick George *
513	„ Victor Horace *	579	„ George Charles Snr. *
514	„ William George Edward *	580	„ George Henry *
515	Pedersen, Mary Ann	581	„ John George Archibald *
516	Perkins, Vivienne Esther Mary	582	„ Peter Robert
517	Perry, Annie Elizabeth *	583	„ Philip Stanley
518	„ Euphemia *	584	„ Rose Stella
519	„ Hilda Blanche	585	Silvey, Reginald Norman Kenneth
520	„ Robert Juan Carlos	586	Sizeland, Richard James
521	„ Thomas George	587	Skilling, Emily Louisa *
522	„ William John	588	„ Jessie Ann *
523	Petrie, Barbara Ann	589	„ Thomas *
524	„ David Lyall	590	Slade, Harry Edward *
525	Pettersson, Eileen Heather	591	Sloggie, Alexander
526	„ Tony	592	„ Noeline
527	Pole-Evans, Michael Anthony	593	Smith, Alana Marie
528	Pollard, Janet May	594	„ Ann
529	Poole, Charles Lawrence *	595	„ Brian
530	„ Evelyn May	596	„ George
531	„ Isabella Jane *	597	„ George Douglas *
532	„ Robert John Henry	598	„ Hannah Caroline
533	„ William John	599	„ Ileen Rose
534	Porter, Mary *	600	„ James Stanley
535	„ Peter *	601	„ Jessie Maud *
536	Reid, Pamela Margaret	602	„ John
537	Reive, Charles Thomas	603	„ John Anthony
538	„ Eleanor Maud Ioné *	604	„ Mary Ellen
539	„ Frederick John	605	„ Michael Edmund
540	„ George	606	„ Sydney Frederick
541	„ Irene Rose	607	„ Violet Catherine *
542	„ Leonard Lawrence *	608	Sollis, Denis John
543	„ Terence	609	„ Sarah Emma Maude
544	Roberts, Laura May	610	Sornsen, Agnes Caroline *
545	„ William Henry	611	„ Andrew Alexander *
546	Robertson, Charles Honeyman *	612	„ George Albert
547	„ Anne *	613	„ Isabella *
548	Robson, Edward Andrew *	614	Spencer, Elizabeth Agnes *
549	„ Elspeth Lucy *	615	„ William Ernest *
550	„ Gladys Mary	616	Spruce, Helena Joan
551	„ Louis Michael	617	„ Terence George
552	„ Patricia Laura *	618	Stacey, Lilian Clara *
553	„ Robert Lionel *	619	Steen, Emma Jane
554	„ Violet Malvina Emily *	620	Stephenson, James
555	Rowlands, Catherine Anne	621	„ Joan Margaret
556	„ Daisy Malvina	622	Stewart, Audrey Orissa
557	„ Harold Theodore	623	„ David William
558	„ John Richard	624	„ Elizabeth Jane *
559	„ Lucy *	625	„ Henry William Alfred
560	„ William John	626	„ Hulda Fraser
561	Royans, Thomas William	627	„ John
562	Rozee, Betty	628	„ Keith Gordon
563	„ Derek Robert Thomas	629	„ Mary Ann *
564	Ryan, Anne *	630	„ Muriel Olive *
565	„ Lorna	631	„ Robert
566	Sarney, Harry *	632	„ Yvonne Malvina
567	Seal, Kenneth Leslie	633	Strange, Annie
568	Shedden, James Alexander	634	„ Ian John
569	Shorey, Bernard William	635	Summers, Agnes Rose
570	„ Emily Christina	636	„ Aubrey Vernon *
571	Short, Agnes Mary Ann *	637	„ Christina Maud
572	„ Alice Maude	638	„ Dorothy Constance
573	„ Arthur Richard	639	„ Edith Catherine
574	„ Bertha Lilian *	640	„ Elizabeth Margaret *
575	„ Charles William	641	„ Herbert Vere
576	„ Daisy Mary *	642	„ Hilda
577	„ Florence Mary *	643	„ John Welsford

644	Summers, Keith Medlicott	665	Watson, James *
645	" Kenneth Claud	666	" Louis James
646	" Lavina *	667	" Neil
647	" Philip George	668	" William Henry Charles *
648	" Sonia	669	Watts, Ada Mabel
649	" Walter Falkland	670	" Patrick James
650	Thain, Gladys	671	Whitney, Catherine Margaret Rebecca
651	" Peter Smith	672	" Ellen Brenda
652	Thom, David Anderson	673	" Frederick Eddy
653	" Dorothy Irene	674	" Frederick William
654	Thompson, Hannah Frances *	675	" Patrick George
655	" John Henry	676	" Susan Joan
656	" Violet Maud	677	Williams, Annie Margaret *
657	" William John	678	" Charlotte Agnes
658	Turner, Melvyn George	679	" Eugene
659	Wallace, Alice Mary	680	" John Dolan *
660	Wardle, Catherine Mary *	681	" Marlene Rose Elizabeth
661	Watson, Catherine Wilhelmina Jessie	682	Woodroffe, John Morton
662	" Carol	683	" Julia Ann
663	" Glenda Joyce	684	Wright, John Stuart
664	" Hannah Maud		

* NOT LIABLE TO SERVE AS A JUROR

East Falkland Electoral Area

REGISTER OF ELECTORS

1	Alazia, Charles	62	Clasen, William
2	" Dorothy Fay	63	Clifton, Doreen
3	" Freda Evelyn	64	" Leonard
4	" George Robert	65	" Terence Charles
5	" Hazel	66	" Thora Janeene
6	" Henry John	67	Collins, Alfred Arthur
7	" Lester Louis James	68	Coutts, Alexander *
8	" Yvonne	69	Crawford, Stella Marjorie
9	Anderson, Gloria	70	" William
10	" Gordon	71	Davis, Albert Henry
11	" Tony James	72	" Elsie Gladys Margaret
12	Andrade, Mildred Elizabeth	73	" Reginald John
13	Atkins, Eileen Malvina	74	" Violet
14	" Jack	75	" William James
15	Barnes, Hector Charles	76	" William John *
16	Barton, Coral Inez	77	" Yona
17	" John David *	78	Daykin, Kathleen Ruth Elma
18	Beattie, Betty	79	Dearling, Leo Alexander
19	" Thomas George	80	Dickson, Caroline Christine Bird *
20	Berntsen, Alexander John *	81	" Gerald William
21	" Arina Janis	82	Fairley, John
22	" Delhi Ambrose	83	Faria, Mary Ann
23	" Florence	84	Felton, Jennifer Hilary
24	" Frederick Amelia Nathaniel Lars *	85	" John Roy Stanley
25	" Frederick George	86	" Judith Orissa
26	" Jeanette	87	" Peter Durose
27	" John Alexander	88	Ferguson, Finlay James
28	" Judy Mary	89	" Kathleen
29	" Kenneth Frederick	90	Fielding, Heather
30	" Lavinia Maud	91	" Philip John
31	" Mary Anne Margaret	92	Finlayson, Barry Donald
32	" Olaf Christian Alexander	93	" Charles John
33	" Raymond	94	" Hugh
34	" Sydney Laurence	95	" Iris
35	" Valdemar Lars	96	" Iris Heather
36	Berrido, Alexander	97	" Phyllis
37	" Philip *	98	Ford, Charles David
38	Biggs, Basil William	99	" Fanny Davidson
39	" Betty Josephine	100	" John
40	" James Keith	101	Gaiger, Kenneth William
41	Billett, Leslie	102	Gleadell, Anne
42	Bonner, Doreen Milliam	103	Goodwin, Douglas Sturdee
43	" Henry John	104	" Marina
44	Bragger, Edward Lawrence	105	" Raymond
45	Brooks, Frank	106	" Sarah Maggie Rose
46	Browning, Frances Agnes	107	Goss, Darwin Jacob
47	" Kelvin	108	" Eric Miller
48	" Trevor Osneth	109	" June Rose
49	Burns, Mary Ann	110	" Peter
50	" William Peter Thomas	111	" Roderick Jacob
51	Buse, Franz John	112	" Shirley Ann
52	" Oscar Carl	113	Grant, Leonard John
53	" Paulina Ovedia *	114	" Millie
54	" Ralph Martin Herman *	115	Greenshields, Harland Llewellyn
55	Butler, George Joseph	116	" Janet Louisa
56	Cartmell, Andrew Nutt	117	Hadden, Alexander Burnett
57	Clasen, Agnes Christina	118	" Sheila Peggy
58	" Clarvis	119	Halliday, Gerald
59	" Denzil	120	Hatch, Albert John
60	" Frederick James	121	Heathman, Martin Keith
61	" Henry	122	" Ewart Tony
		123	Hewitt, James *

* NOT LIABLE TO SERVE AS A JUROR.

124	Hirtle, Leonard Lloyd	189	McKay, Heather Valerie
125	" Shirley	190	" Rex
126	Hollands, Marion Caroline	191	" William Robert
127	" Reginald John	192	McKee, John
128	Isaac, Kenneth Morris	193	McKenzie, Charles
129	Jaffray, Angus	194	McLeod, Albert John
130	" Brian	195	" Christine Marion Agnes
131	" Eileen	196	" Donald Henry
132	" Estell	197	" John
133	" Ian	198	" Margaret Anne
134	" John Willie	199	" Sarah Rose
135	" Phyllis	200	" William
136	" Roderick Donald William	201	McMullen, David Edward John Henry
	John	202	" June
137	" Tony	203	" Tony
138	" Velma Emily	204	McNally, Robert John
139	Johnson, Stephen Neil	205	McPhee, June Iris
140	Keats, Graham Raymond	206	" Kenneth John
141	Kenny, Erling	207	McRae, James Bartholomew
142	Kiddle, Malvina Thelma	208	" Malvina Mary
143	" Robert	209	" Robert George Hector
144	Knight, Nigel Arthur	210	Newman, Dorothy Elizabeth *
145	" Shirley Louvain Patricia	211	" Marlene
146	Lang, Patrick Andrew	212	" Raymond Winston
147	" Vera Alice	213	Nightingale, Margaret Catherine
148	Larsen, Ronald Ivan	214	" Richard
149	" Yvonne	215	Oliver, John Parker *
150	MacBain, Arthur	216	" Phyllis Annie
151	" Rhoda	217	Parrin, Norman George
152	MacDonald, Colin George	218	Peck, Burned Brian
153	" Yvonne	219	" Evelyn Elizabeth
154	Middleton, Denis Michael	220	Pemberton, James Arnold
155	" James Stewart	221	" Margaret Rose
156	" Joan Eliza	222	Perry, Augustave Walter
157	" Marion	223	" James Julian
158	" William	224	" Stella Margeory
159	Miller, Alan Charles	225	" Thora Virginia
160	" Carol	226	Phillips, Albert James
161	" James	227	" Charles William
162	Milne, John *	228	" David Dawson
163	Minnell, Benjamin James	229	" Jesse
164	" Hazel Eileen	230	" Jessie Catherine
165	Mitchell, Fay Ellen	231	" Linda
166	" Gary John	232	" Terence
167	Monk, Adrian Bertrand *	233	Pitaluga, Jene Ellen
168	" Nora May	234	" Robin Andreas Mackintosh *
169	More, Gillian Frances	235	Reive, Ernest
170	Morrison, Elenor Olive	236	" Roma Endora Mary
171	" Eric George	237	Short, Agnes Jane
172	" Gerald	238	" Donald
173	" Hyacinth Emily	239	" Thomas Henry
174	" John Murdo	240	Sinclair, Simon Keith
175	" Michael John	241	Smith, David
176	" Molly	242	" Eric
177	" Nanette	243	" Francis Henry Hewitt
178	" Roderick *	244	" George Patterson
179	" Ronald Terence	245	" Henry William
180	" Stewart	246	" Norah
181	" Trevor	247	" Osmond Raymond
182	" Violet Sarah	248	" Peter Lars
183	" William Dickson *	249	Sornsen, James Winston
184	McCallum, Ellen *	250	Spall, Christopher Richard
185	" James	251	Spink, Robert Maxwell
186	McGill, Lorraine Iris	252	Spinks, Alexander
187	" Robin Perry	253	" Malvina Ellen
188	McKay, Clara Mary	254	Steen, Gail

255	Steen, Vernon Robert	268	Walker, Ian
256	Stevenson, James Adam	269	Wallace, Jack
257	Stewart, George Alexander	270	„ Joan Lorraine
258	„ Sylvia Rose	271	Wells, Dennis Brian
259	Summers, Nigel Clive	272	Wemyss, Peter James
260	„ Pamela Rosemary	273	„ Zena Jessie
261	„ Stanley Frederick	274	Whitney, Agnes
262	„ William Edward	275	„ Dennis
263	Tasker, Dennis George	276	„ Henry Leslie
264	Tranter, Clodagh Maureen	277	„ Keith
265	„ John	278	„ Lana Rose
266	Turner, Diana Jane	279	Wilson, John
267	„ Ronald		

* NOT LIABLE TO SERVE AS A JUROR.

West Falkland Electoral Area

REGISTER OF ELECTORS

1	Alazia, Grace Elizabeth	60	Evans, Gladys Alberta
2	" William Charles	61	" Griffith Owen
3	Aldridge, Elizabeth Olive	62	" Margaret Ann
4	" Thomas George	63	" Raymond
5	Amadio, Rita Ellen Ottile †	64	Fairlie, Ivan William
6	Anderson, James Brian	65	Featherbe, Terence Randall
7	" Marjorie Florence	66	Ferguson, Gordon Mather †
8	" Reginald Stanford	67	" Robert John
9	" Ronald	68	" Thelma
10	" Thomas †	69	Foreman, Thomas
11	Barnes, Deirdre	70	Forster, James
12	" Marshall	71	Gardner-Brown, Mathew Tacon John
13	Berntsen, John Darwin	72	Gillies, Ian
14	" Kathleen Edith Mary Lucy Crawford	73	Gleadell, Ian Keith
15	" Sidney Lawrence	74	" Mavis Marie
16	" Trevor John	75	Goodwin, David George
17	" Wendy Paula	76	" Emily Rose
18	Bertrand, Catherine Gladys	77	" Ernest Gilbert †
19	" Cecil William Wickham †	78	" Isobel Helena
20	Betts, Alan Sturdee	79	" Kathleen Edith Margaret
21	" Alexander Jacob	80	" Rupert Valentine
22	" Arthur John	81	" William John Maurice
23	" Bernard Keith	82	Goss, Grace Elizabeth
24	" Cyril Severine	83	" William Henry †
25	" Ellen Alma	84	Halliday, Jane Christina †
26	" Hyacinth Emily †	85	" John Arthur Leslie
27	" Irene Marion	86	" Susan Elizabeth †
28	Biggs, Malcolm Wilfred	87	Hansen, Lionel Raymond
29	" Michael Elfred	88	" Rose Idina
30	Binnie, Albert Frederick	89	" Terence Darwin
31	" Horace James	90	Harrison, George †
32	" Linda Rose	91	Harvey, Alfred Sydney
33	" Ronald Eric	92	" Beatrice Louisa Catherine
34	" Rose	93	" Jen
35	Blake, Lionel Geoffrey †	94	" Muriel
36	" Sally Gwynfa	95	Hayward, Peter Dennis
37	Bonner, Anne Elizabeth †	96	Hirtle, Doris Linda
38	" Donald William	97	" Fenton
39	" Vera Joan	98	Hume, Peter Gray
40	Bonnett, David Cyril Horton	99	Hurst, David William
41	Brown, Gary Noel	100	Jaffray, Robin George
42	Buckland, Charles Ronald	101	Johnson, Gladys
43	Butler, George John Coppin †	102	" Stanley Peter
44	Christie, John James	103	" Violet Alberta †
45	Clifton, Allan John	104	Jones, Albert Charles
46	" Nova Ann	105	" David Richard
47	Cockwell, John Richard	106	" Doreen Evelyn Margaret
48	Coutts, Frederick George	107	Jonson, Carl
49	Cunningham, William Johnston	108	Keane, Thomas James
50	Davis, Agnes Janet Mary	109	Kiddle, Peter †
51	" Raymond John	110	Lang, May
52	Dickson, Edward Thomas Crawford	111	" William Frank
53	" Mildred Ellen	112	Lauder, John James
54	Duncan, Avis	113	" Maureen
55	" David John	114	Lee, Elizabeth
56	" James Alexander	115	" Joan Mary
57	" Peter Reed Howard	116	" John Alfred
58	Espie, Brice	117	" June
59	Evans, Derek Stanley	118	" Patrick
		119	" Robin Myles

† NOT LIABLE TO SERVE AS A JUROR.

120	Lee, Sidney Simpson	176	Pettit, Richard Kenneth
121	" Susan Mary	177	" Shirley Maud
122	Limburn, Daniel Robert	178	Pittock, Margaret Eileen
123	Llamosa, George Alexander †	179	" Michael David
124	Lowe, May Evelyn	180	Plumber, Cecil Hicks John †
125	" Reginald Eric	181	Pole-Evans, Anthony Reginald
126	Luxton, Patricia Maureen	182	" Douglas Markham †
127	" William Robert	183	" Jessie
128	Lyse, Ernest Lewis †	184	" Orissa Mary Eleanor †
129	MacBeth, Phyllis Elizabeth Grace	185	" William Reginald
130	" William Campbell	186	" Yvonne Mary
131	Maddocks, Charles	187	Porter, Charles
132	" Iris May	188	" George
133	Marsh, Frank	189	" Jean Lavina
134	" June	190	" Joan
135	" Roy Thomas	191	Price, John William
136	Matheson, John Alexander	192	" Joyce Evelyn
137	May, Alfred Wilfred Manfred †	193	Reeves, Ronald James
138	" Corinne Norma	194	Robertson, Ann
139	" Raymond Bruce	195	" James Richard †
140	Michie, Eva May	196	" Peter Charles
141	" Henry Walker	197	" Robin Evelyn Thelma
142	Miller, Carol	198	Ross, Andrew Edmund
143	" Florence Roberta	199	" Colin
144	" Simon Roy	200	Ryan, David Anthony
145	" Stanley Frank	201	Sackett, Albert John
146	Molkenbuhr, Betty Marie	202	Short, Christina Ethel
147	" Claudio Eugenio	203	" Evelyn May Elizabeth
148	Morrison, Muriel Eliza Ivy †	204	" George Charles Jnr.
149	" Lena	205	" Isobel Rose
150	" Leslie Theodore Norman	206	" Joseph Leslie
151	Murphy, Bessie	207	" Patrick Warburton
152	" Michael Patrick	208	" Riley Ethro
153	" Michael James	209	" Rose
154	McAskill, Jane Eliza †	210	Smith, Derek
155	McCormick, Pauline	211	" Francis David
156	" Ronald	212	" Gerard Alexander
157	McFarlane, James Napier	213	" Gwenifer May
158	" Lona	214	" Helen Gertrude
159	McGhie, Moira	215	" Keva Elizabeth
160	" Thomas Forsyth	216	" Thomas Richard Jardine
161	McKay, Isabella Alice	217	Stewart, George Nathaniel
162	" Richard	218	" William Henry Keith
163	McLaren, Anthony John	219	Street, Linda
164	" Ellen	220	" Terence Leonard
165	McLeod, Peter	221	Summers, Iris Blanche
166	Napier, Lily	222	" Victor Leonard
167	" Roderick Bertrand	223	Talbot, Joan Agnes
168	Newell, Joseph Orr	224	" Kenneth Ronald
169	Newman, Frederick Clarence Walwin	225	Thorsen, Gloria Penelope
170	Pauloni, Romolo Vittorio	226	Triggs, Lorena Mary Amethyst
171	Pearson, Richard Elliot	227	" Robert William
172	Peck, Maureen Heather	228	Trise, John Reginald
173	" Patrick William	229	" Malcolm Roy
174	Perry, Beatrice Annie Jane	230	White, Betty
175	" Christopher †	231	" John Wright

† NOT LIABLE TO SERVE AS A JUROR.

THE FALKLAND ISLANDS GAZETTE (Extraordinary) PUBLISHED BY AUTHORITY

Vol. LXXX.

23 NOVEMBER 1971

No. 15

Appointment

Peter Leonard Kelley, Headmaster, Darwin Boarding School, 18.5.71.

NOTICES

No. 39. 17th November 1971.

GENERAL ELECTION 1971

In accordance with section 21 (1) of the Legislative Council (Elections) Ordinance, His Excellency the Governor has appointed the following persons to be Presiding Officers and Deputy Presiding Officers —

EAST FALKLAND

Presiding Officers : MR. P. D. FELTON
MR. V. T. KING
MR. H. T. LUXTON

Deputy Presiding Officers : MR. B. W. FORD
MR. J. A. FOWLER
MR. D. J. HANSEN
MR. P. G. SUMMERS

STANLEY

Presiding Officer : MR. D. R. MORRISON
Deputy Presiding Officers : MRS. R. HENRICKSEN
MR. K. T. MILLS.

Ref. 2477.

No. 40. 17th November 1971.

With reference to Gazette Notice No. 31 of 1st August 1966, it is hereby notified that the present constitution of the Apprenticeship Board is as follows —

<i>Chairman</i> ...	MR. E. C. GUTTERIDGE, J.P.
<i>Ex-Officio</i> ...	Superintendent of Education
<i>Representative of Employers</i>	Superintendent of Public Works
<i>Representative of Operatives</i>	MR. J. R. ROWLANDS
	General Secretary, General Employees' Union.

Ref. 0780/D.

No. 41. 17th November 1971.

Legislative Council Elections 1971

The following amendments are made to the Register of Electors for the East Falkland Electoral Area which appears in the 11th November 1971 issue of the Falkland Islands Gazette —

Add 61A Clasen, Lillian Rose Orissa
Delete 175 Morrison, Michael John
Amend 234 Pitaluga, Robin Andreas Mackintosh
to read, Pitaluga, Robin Andreas McIntosh.

Ref. 2477.

No. 42. 17th November 1971.

GENERAL ELECTION 1971

In accordance with sections 18 and 19 of the Legislative Council (Elections) Ordinance it is hereby notified that the following candidates have been nominated to fill the two elected seats for the Stanley Electoral Area —

1. NANETTE KING of Stanley

Proposed by Dorothy Iowa Barton

Seconded by Joan Bound

Supported by Albert James Henricksen
Lena Grace Gertrude Bennett
Frederick John Reive
Emily Louisa Skilling
Melvyn George Turner
Marjorie May McPhee
Winifred Mary Elizabeth Henricksen

2. SYDNEY MILLER of Stanley

Proposed by Wickham Howard Clement

Seconded by Betty Lois Miller

Supported by Neil Watson
Brian Ormonde Barnes
Terence George Spruce
Robert Ernest Peart
Henry Millar Milne
Helena Joan Spruce
David McKay

3. WILLIAM EDWARD BOWLES of Stanley

Proposed by Violet Malvina Emily Robson

Seconded by William John Perry

Supported by Robin Christopher Goodwin
Keith William McGill
Cyril Middleton
William James Henry Cartmell
William Roderick Halliday Morrison
James Middleton (3)
Nigel Kenneth Pearson

4. SARAH JONES BLACK CLEMENTS of Stanley

Proposed by Lawrence Jonathan Butler

Seconded by Adrian Rae Biggs

Supported by William John Poole
John Richard Rowlands
Madge Bridget Frances Biggs
Nadine Campbell
Orlanda Betty Butler
Joseph Etherall Clifton
Dorothy Margaret Gutteridge

2. It is also notified that the following two candidates have been nominated to fill the one

elected seat for the East Falkland Electoral Area—

1. ALAN CHARLES MILLER of Port San Carlos

Proposed by Robin McIntosh Pitaluga

Seconded by Sheila Peggy Hadden

Supported by Stewart Morrison
Dorothy Elizabeth Newman
Eric Miller Goss
William Peter Thomas Burns
Jack Wallace
Olaf Christian Alexander Berntsen
Thomas Henry Short

2. ADRIAN BERTRAND MONK of San Carlos

Proposed by Roderick Morrison

Seconded by Molly Morrison

Supported by James Stewart Middleton
Robert McRae
Clarvis Clasen
Finlay James Ferguson
Keith Whitney
Denis Michael Middleton
Ian Jaffray

3. It is further notified that the following candidate to fill the one elected seat for the West Falkland Electoral Area has been returned unopposed and has been declared elected —

LIONEL GEOFFREY BLAKE of Hill Cove

4. An Election will be held in Stanley on the 2nd December 1971. An Election will be held on the East Falkland on the 30th November and 1st 2nd and 3rd December 1971. Ref. 2477.

No. 43. 18th November 1971.

GENERAL ELECTION 1971

It is notified that in accordance with section 22 of the Legislative Council (Elections) Ordinance His Excellency the Governor has appointed the following hours of polling —

In Camp from 7 a.m. until 7.30 p.m. Stanley time;

In Stanley from 9 a.m. to 5.30 p.m. Stanley time.

These times shall apply to all days on which polling takes place. Ref. 2477.

No. 44. 18th November 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinance of the Dependencies —

No.	Title	Ref.
DS 2/71	Application of Colony Laws Ord., 1971	0188/II.

THE FALKLAND ISLANDS GAZETTE

PUBLISHED BY AUTHORITY

Vol. LXXX.

17 DECEMBER 1971

No. 16

Appointments

John Andrew Thomas Fowler, Certificated Teacher, Education Department, 8.11.71.

Veronica Mary Fowler, Certificated Teacher, Education Department, 8.11.71.

Resumption of Duty

Eric James Chinn, M.B.E., South Georgia, 14.11.71

Re-appointment

Richard Edwin John Fogerty, Uncertificated Teacher, Education Department, 8.11.71.

Completion of Tour

Brian Jones, South Georgia, 13.11.71.

Completion of Contract

Christopher William George Dunn, Uncertificated Teacher, Education Department, 15.11.71.

NOTICES

No. 45. 23rd November 1971.

Intimation has been received from the Right Honourable the Secretary of State for Foreign and

Commonwealth Affairs to the effect that Her Majesty will not be advised to exercise her power of disallowance in respect of the following Ordinance of the Dependencies —

No.	Title	Ref.
DS 3/71	Appropriation (Dependencies) (1971-1972) Ordinance 1971	D/6/59/L.

No. 46. 29th November 1971.

It is hereby notified that the following dates have been set aside as Public Holidays in Stanley in 1972 —

Good Friday	... Friday, 31st March
Her Majesty the Queen's Birthday and Commonwealth Day	... Friday, 21st April
October Bank Holiday	... Monday, 2nd October
Anniversary of the Battle of the Falkland Islands	... Friday, 8th December
Christmas Holidays	... Monday, 25th December ... Tuesday, 26th December ... Wednesday, 27th December

Ref. 2380.

NOTICE OF ELECTION RESULTS LEGISLATIVE COUNCIL

Election of Legislative Councillor for the Electoral Area of West Falkland

I, THE UNDERSIGNED, being the Returning Officer at the Election of one Legislative Councillor for the said Electoral Area DO HEREBY GIVE NOTICE that the Candidate at the Election whose name is entered in Column 3 of the Statement hereunder has been duly elected unopposed.

Names of Candidates 1	Number of votes recorded 2	Names of Candidates Elected 3
BLAKE, Lionel Geoffrey	—	BLAKE, Lionel Geoffrey

Dated this 15th day of November 1971.

C. MADDOCKS,
Returning Officer.

Election of Legislative Councillor for the Electoral Area of East Falkland

I, THE UNDERSIGNED, being the Returning Officer at the Election of one Legislative Councillor for the said Electoral Area DO HEREBY GIVE NOTICE that the Candidate at the Election whose name is entered in Column 3 of the Statement hereunder opposite to the Numbers entered in Column 2 has been duly elected Legislative Councillor.

Names of Candidates 1	Number of votes recorded 2	Names of Candidates Elected 3
MILLER, Alan Charles	73	
MONK, Adrian Bertrand	176	MONK, Adrian Bertrand

Dated this 30th day of November 1971.

PETER KELLEY,
Returning Officer.

Election of Legislative Councillors for the Electoral Area of Stanley

I, THE UNDERSIGNED, being the Returning Officer at the Election of two Legislative Councillors for the said Electoral Area DO HEREBY GIVE NOTICE that the Candidates at the Election whose names are entered in Column 3 of the Statement hereunder opposite to the Numbers entered in Column 2 have been duly elected Legislative Councillors.

Names of Candidates 1	Number of votes recorded 2	Names of Candidates Elected 3
KING, Nanette	96	
MILLER, Sydney	254	MILLER, Sydney
BOWLES, William Edward	260	BOWLES, William Edward
CLEMENTS, Sarah Jones Black	216 216	

Dated this 2nd day of December 1971.

H. BENNETT,
Returning Officer.

Instrument under the Public Seal of the Colony of the Falkland Islands appointing Robin Andreas McIntosh Pitaluga, Esquire, to be a Member of the Legislative Council.

By His Excellency ERNEST GORDON LEWIS, Esquire, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies.

E. G. LEWIS,
Governor.

To: ROBIN ANDREAS McINTOSH PITALUGA, Esquire.

By virtue of the powers and authority in me vested by the Queen's Most Excellent Majesty, I do hereby appoint you, the said Robin Andreas McIntosh Pitaluga, Esquire, to be a Member of the Legislative Council under Clause 6 of the Falkland Islands (Legislative Council) Orders in Council, 1948-64.

Given at Stanley this 17th day of December 1971.

By Command,
J. A. Jones,
Colonial Secretary.

Ref. 0456/II.

Instrument under the Public Seal of the Colony of the Falkland Islands appointing William Robert Luxton, Esquire, to be a Member of the Legislative Council.

By His Excellency ERNEST GORDON LEWIS, Esquire, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies.

E. G. LEWIS,
Governor.

To: WILLIAM ROBERT LUXTON, Esquire.

By virtue of the powers and authority in me vested by the Queen's Most Excellent Majesty, I do hereby appoint you, the said William Robert Luxton, Esquire, to be a Member of the Legislative Council under Clause 6 of the Falkland Islands (Legislative Council) Orders in Council, 1948-64.

Given at Stanley this 17th day of December 1971.

By Command,
J. A. Jones,
Colonial Secretary.

Ref. 0456/11.

The Post Office Ordinance (Cap. 52)

ORDER

(under section 4 of the Ordinance)

No. 11 of 1971.

E. G. LEWIS,
Governor.

In exercise of the powers conferred by section 4 of the Post Office Ordinance, the Governor in Council has made the following Order —

1. This Order may be cited as the Post Office (Amendment) Order 1971 and shall come into operation on the 19th day of October 1971.

Citation and commencement.

2. Paragraph 2 of the Post Office Order 1971, is amended by the addition of the following new sub-paragraph after sub-paragraph (q):

Amendment of paragraph 2.
8 of 1971.

“Postage rates to Argentina. (r) The rates of postage on all mail to the Argentine mainland shall be the same as those specified for posting within the Colony.”

Made by the Governor in Council on the 19th day of October 1971.

R. BROWNING,
Clerk of the Executive Council.

Ref. 1220/O and 2180.

A Bill for
An Ordinance

Further to amend the Control of Kelp Ordinance 1970.

Title.

(19)

Date of commencement.

BE IT ENACTED by the Legislature of the Colony of the Falkland Islands, as follows —

Enacting clause.

1. This Ordinance may be cited as the Control of Kelp (Amendment) (No. 2) Ordinance 1971.

Short title.

2. Section 2 of the Control of Kelp Ordinance 1970 is amended by deleting the definition of “kelp” and substituting the following —

Amendment of section 2.
(2 of 1970)

““kelp” means any alga or plant of the genus *macrocystis* *pyrifer*, *lessonia* and *durvillea* growing in or on the fore-shore of any part of the Colony or in or on the seabed within the territorial waters of the Colony.”.

OBJECTS AND REASONS

This Bill will amend the definition of “kelp” to include the genus known as *durvillea* which is now known to be growing on the seabed within the territorial waters of the Colony.

Ref. 2438.

Registration of United Kingdom Trade Marks Ordinance (Cap. 59)

The following list of Trade Mark Registrations renewed in the Falkland Islands during the period 1st January 1970 to 31st December 1970, is published for general information. The Trade Mark Registers may be inspected at the office of the Registrar General, Stanley.

H. Bennett,
Registrar General.

Registration No.	Renewal No.	Effective date of renewal	Proprietor	Description of Goods
2889	5066	10.2.70	John Mackintosh & Sons Limited	chocolate-coated toffees.
4226	5067	16.11.69	PepsiCo, Incorporated	non-alcoholic beverages included in Class 32 (Schedule IV).
4467	5068	31.12.69	St. Regis Tobacco Corporation Limited	all goods included in Class 34 (Schedule IV). The heading of Class 34 (Schedule IV) is as follows — Tobacco, raw or manufactured; smokers' articles; matches.
4137	5071	20.2.70	John Cotton Limited	cigarettes, cigars and smoking tobacco.
4385	5073	15.12.69	Rembrandt Tobacco Corporation (Overseas) Limited	tobacco, raw and manufactured; smokers' articles; matches.
2569	5074	12.1.70	Imperial Chemical Industries Limited	detergents included in Class 47 (Schedule III).
2570	5075	12.1.70	Imperial Chemical Industries Limited	polishing preparations and materials, included in Class 50 (Schedule III) and putty.
4127	5076	31.1.70	N. V. Philips' Gloeilampenfabrieken	scientific and electrical instruments included in Class 9 (Schedule IV); sound recording and sound reproducing media; and parts and fittings included in Class 9 (Schedule IV) for all the aforesaid goods.
2097	5078	12.1.70	Beecham Group Limited trading also as Beecham Toiletry Division	toilet creams (not medicated).
1673	5079	10.3.70	John Haig & Company Limited	whisky.
4425	5080	30.1.70	Showerings Limited	cider and perry.
4246	5081	25.2.70	N. V. Philips' Gloeilampenfabrieken	electrically operated or controlled surgical, medical, dental and veterinary instruments and apparatus; mercury vapour lamps; magnetic apparatus for surgical purposes and parts for all the aforesaid goods.
4242	5082	25.2.70	N. V. Philips' Gloeilampenfabrieken	containers for carrying tools, components and testing apparatus for servicing radio and television apparatus.
4669	5084	1.3.70	Sullana Aktiengesellschaft	tobacco, raw and manufactured.
5047	5094	8.3.70	Tanqueray Gordon & Company Limited	gin for export.
2573	5097	3.4.70	Purex Corporation Limited	chemical substances prepared for use in medicine and pharmacy.
3104	5098	10.3.70	RCA Corporation	talking machines, talking machine records, and other talking machine accessories included in Class 8 (Schedule III).
4173	5100	2.4.70	Brown & Williamson Tobacco Corporation (Export) Limited ...	cigarettes and smoking tobacco, all being goods for export except to the Irish Republic.

Registration No.	Renewal No.	Effective date of renewal	Proprietor	Description of Goods
4244	5101	9.4.70	N. V. Philips' Gloeilampenfabrieken	electric washing machines and electric washing and drying machines and parts and fittings included in Class 7 (Schedule IV) for all these goods.
4248	5102	30.3.70	St. Regis Tobacco Corporation Limited	all goods included in Class 34 (Schedule IV). The heading of Class 34 (Schedule IV) is as follows — tobacco, raw and manufactured; smokers' articles; matches.
2599	5122	23.5.70	Booth's Distilleries Limited ...	gin, whisky, ginger brandy, alcoholic peppermint and cocktails.
4245	5123	16.5.70	N. V. Philips' Gloeilampenfabrieken	diamond dies, being parts of wire-drawing machines.
4196	5124	7.6.70	Westminster Tobacco Company Limited	tobacco, whether manufactured or unmanufactured, all being goods for export except to the Republic of Ireland.
4270	5125	6.6.70	Ty.phoo Tea Limited	tea.
4203	5126	2.5.70	F. L. Smith, Limited	cigarettes for export from the United Kingdom and sale abroad except in the Isle of Man, the Irish Republic, New Zealand, Stewart Island, Chatham Islands, Kermadec Islands, Campbell Island, Cook Islands and Tokelau Islands.
4197	5127	30.5.70	British-American Tobacco Company Limited ...	all goods included in Class 34 (Schedule IV), but not including pyrophoric lighters. The heading of Class 34 (Schedule IV) is as follows — tobacco, raw or manufactured; smokers' articles; matches.
4946	5129	19.2.70	Reemtsma Cigarettenfabriken G. m. b. H. ...	filter tipped cigarettes.
4172	5130	30.5.70	Brown & Williamson Tobacco Corporation (Export) Limited	tobacco, whether manufactured or unmanufactured, all being goods for export except to the Irish Republic.
4165	5131	26.4.70	R. J. Reynolds Tobacco Company ...	tobacco, raw or manufactured; smokers' articles; matches.
2709	5134	16.3.70	The Cement Marketing Company Limited	portland cement.
2710	5135	17.3.70	The Cement Marketing Company Limited	portland cement.
4614	5139	27.6.70	Liggett & Myers Incorporated	filter tipped cigarettes.
4227	5144	27.5.70	PepsiCo, Inc. ...	non-alcoholic beverages and preparations for making such beverages, all included in Class 32 (Schedule IV).
3101	5146	14.6.70	British Tissues Limited	toilet paper (non-medicated).
4255	5149	2.8.70	John Cotton Limited	cigarettes, and cigars, none being for export to or sale in the North and South Islands of New Zealand, Stewart Islands, Chatham Islands, Kermadec Islands, Campbell Island, Cook Islands and Tokelau Islands.
4271	5165	9.9.70	Sullana Aktiengesellschaft ...	cigars, cigarettes, tobacco and tobacco pipes.
4363	5166	25.8.70	Rembrandt Tobacco Corporation (Overseas) Limited	tobacco, raw or manufactured; smokers' articles; matches.
3337	5172	8.6.70	Bulova Watch Company, Inc. ...	all goods included in Class 14 (Schedule IV). The heading of Class 14 (Schedule IV) is as follows — precious metals and their alloys and goods in precious metals or coated therewith (except cutlery, forks and spoons); jewellery; precious stones; horological and other chronometric instruments.
4225	5175	8.8.70	Carreras Limited	all goods included in Class 34 (Schedule IV). The heading of Class 34 (Schedule IV) is as follows — tobacco, raw and manufactured; smokers' articles; matches.

Registration No.	Renewal No.	Effective date of renewal	Proprietor					Description of Goods
4355	5176	27.8.70	Richelieu et Cie (Exporters) Limited	brandy.
3919	5178	15.9.70	The Distillers Company (Yeast) Limited	yeast.
3033	5192	6.9.70	Aspro-Nicholas Limited	chemical substances prepared for use in medicine and pharmacy, but not including medicinal oils and not including any goods of a like kind to medicinal oils.
5138	5193	10.9.70	The Coca-Cola Company	all goods included in Class 30 (Schedule IV), but not including non-medicated confectionery. The heading of Class 30 (Schedule IV) is as follows — coffee, tea, cocoa, sugar, rice, tapioca, sago, coffee substitutes; flour, and preparations made from cereals; bread, biscuits, cakes; pastry and confectionery, ices; honey, treacle; yeast, baking powder; salt, mustard, pepper, vinegar, sauces; spices; ice.
1580	5197	10.11.70	Wright, Layman & Umney, Limited	perfumed soap.
1419	5212	2.11.70	Bovril Limited	substances used as food or as ingredients in food.
4739	5213	8.10.70	Murray, Sons & Company Limited	tobacco, raw or manufactured; smokers' articles (other than smokers' articles of precious metal or coated therewith); matches.
4254	5214	7.10.70	American-Cigarette Company (Overseas) Limited	tobacco, raw and manufactured; smokers' articles; matches.
4360	5215	4.12.70	Frisco Foods Corporation	preserved and canned fruits.
4283	5216	8.11.70	Rothmans of Pall Mall Limited	cigarettes, tobacco and cigars.

TOWN COUNCIL ESTIMATES 1972

Service.	Actual 1970		Approved Estimate 1971		Revised Estimate 1971		Estimate 1972	
	£	£	£	£	£	£	£	£
REVENUE.								
I. CEMETERY		20		60		50		50
II. MISCELLANEOUS								
a. Misc.	20		50		50		50	
b. Garbage removal ...	60		60		60		60	
c. Govt. Contribution Arch Green	52		52		52		52	
d. Interest - Investment Cemetery Fd.	147		124		147		147	
e. Interest - Savings Bank	82		80		60		30	
f. Interest - Investment C.A. Joint Misc. Fund	475		320		400		312	
g. Government Contribution Public Toilets and Playing Field	—		—		36		268	
		836		686		805		919
III. LIBRARY		225		200		185		200
IV. GENERAL RATE								
a. Rate	3531		3590		3593		3595	
b. Govt. Contribution ...	825		825		825		825	
		4356		4415		4418		4420
V. WATER RATE								
a. Rate	656		688		650		650	
b. Sales	353		400		300		150	
		1009		1088		950		800
VI. TOWN HALL								
a. Hirings	488		500		350		350	
b. Govt. Contribution ...	899		900		998		1276	
		1387		1400		1348		1626
Special Government Contribution to Cemetery Wall repair ...			200	200	253	253		
		7833		8049		8009		8015
EXPENDITURE.								
I. TOWN CLERK		683		740		786		840
II. CEMETERY								
a. Wages	754		660		620		690	
b. Upkeep	202		200		300		200	
		956		860		920		890
III. FIRE BRIGADE								
a. Wages	396		420		420		420	
b. Upkeep	313		300		310		300	
		709		720		730		720
IV. LIBRARY								
a. Wages	300		300		300		300	
b. Upkeep	250		250		250		250	
		550		550		550		550
V. MISCELLANEOUS								
a. Telephones	57		58		66		66	
b. Stationery	4		10		8		10	
c. Old Age Pensions ...	38		40		40		40	
d. Elections								
e. Audit	20		20		20		20	
f. Insurance	103		100		100		110	
g. Unforeseen	25		20		20		20	
h. Telegrams & Postage ...	2		5		7		8	
		249		253		261		274
Carried forward ...		3147		3123		3247		3274

Service.	Actual 1970		Approved Estimate 1971		Revised Estimate 1971		Estimate 1972	
	£	£	£	£	£	£	£	£
<i>Brought forward ...</i>		3147		3123		3247		3274
VI. SCAVENGING								
a. Ash Contract ...	1514		1530		1514		1720	
b. Rodent Control ...	125		140		140		140	
		1639		1670		1654		1860
VII. STREET LIGHTS								
a. Current ...	722		790		780		850	
b. Repairs ...	107		130		180		200	
		829		920		960		1050
VIII. TOWN HALL								
a. Wages ...	745		775		780		805	
b. Fuel ...	1113		1050		1193		1478	
c. Light ...	193		185		190		220	
d. Care & Maintenance ...	20		100		115		130	
e. Cleaning ...	28		40		60		80	
		2099		2150		2338		2713
IX. WATER SUPPLY								
a. Ships ...	156		250		230		125	
b. Connections ...			20				20	
		156		270		230		145
X. ARCH GREEN								
a. Wages ...	144		144		144		144	
b. Upkeep ...	9		50		30		275	
		153		194		174		419
XI. CEMETERY COTTAGE		11		60		2000		100
XII. PUBLIC TOILETS & PLAYING FIELD								
a. Wages ...					28		168	
b. Upkeep ...					8		100	
						36		268
EXTRAORDINARY EXPENDITURE								
a. Firefly Foam Unit ...	778							
b. Repair of Cemetery Wall			400		506			
c. Clearance of Rubbish Dump					243			
		778		400		749		
		8812		8787		11388		9829

K. G. McGill,

Town Clerk.

19th November 1971.

THE
FALKLAND ISLANDS GAZETTE
(Extraordinary)
PUBLISHED BY AUTHORITY

Vol. LXXX.

30 DECEMBER 1971

No. 17

PROCLAMATION

No. 7 of 1971

Made under section 24 of the Falkland Islands (Legislative Council)
Orders in Council, 1948 to 1964.

IN THE NAME of Her Majesty ELIZABETH II., by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

E. G. LEWIS.

*By His Excellency ERNEST GORDON LEWIS, ESQUIRE,
Officer of the Most Excellent Order of the British Empire,
Governor and Commander-in-Chief in and over the Colony
of the Falkland Islands and its Dependencies.*

(LS)

WHEREAS by subsection (1) of section 24 of the Falkland Islands (Legislative Council) Orders in Council, 1948 to 1964, it is provided that the sittings of the Council shall be held at such times and places as the Governor shall from time to time appoint by Proclamation:

NOW, THEREFORE, I, ERNEST GORDON LEWIS, Officer of the Most Excellent Order of the British Empire, Governor and Commander-in-Chief in and over the Colony of the Falkland Islands and its Dependencies, in exercise of the powers vested in me aforesaid, do by this Proclamation appoint Monday the 10th day of January 1972, at 10.00 a.m. at the Court and Council Chambers, Stanley, to be the time and place for a sitting of the Legislative Council of the Colony.

GOD SAVE THE QUEEN

Given under my hand and the Public Seal of the Colony at Government House, Stanley, this 30th day of December, in the year our Lord One thousand Nine hundred and Seventy-one.

By His Excellency's Command,
J. A. JONES,
Colonial Secretary.