

The Sierra Leone Gazette

(Extraordinary)

Published by Authority

VOL. CXVI

THURSDAY, 5TH SEPTEMBER, 1985

No. 69

FREETOWN, 5th September, 1985

MINISTRY OF FINANCE

Govt. Notice No. 501

FLOATATION OF SIERRA LEONE GOVERNMENT DEVELOPMENT STOCKS 1994 FOR LE200,000,000.00 AND 1996 FOR LE140,000,000.00

The Bank of Sierra Leone wishes to inform the general public that two parcels of Sierra Leone Government Development Stocks of Nominal Value of Le200,000,000.00 (Two hundred million leones) and Le140,000,000 (One hundred and forty million leones) will be issued on 5th September, 1985 and 18th September, 1985 respectively. Interest on both parcels is payable half yearly on 5th March and 5th September for the Stock valued Le200,000,000 and 18th March and 18th September for the Stock valued Le140,000,000 each year until maturity.

Applications for the purchase of these Stocks may be lodged through any of the commercial banks or directly with the Bank of Sierra Leone in Freetown and Kenema. The Bank of Sierra Leone will accept completed applications up to 1.30 p.m. on Wednesday, 4th September and on Monday, 16th September, 1985 respectively.

The minimum amount for which application should be made is Le100 (One hundred leones) but applications can be made for any amounts in multiples of Le100 (One hundred leones).

The Bank of Sierra Leone stands ready to buy or sell this or any other Government Stocks at any time.

K. E. MBAYO,
Director of Banking.

PRINTED BY THE GOVERNMENT PRINTING DEPARTMENT, SIERRA LEONE

Annual Subscription Inland Le54.00; Surface Mail Le84.00; Air Mail Le168.00

To be purchased from the Government Bookshop Wallace Johnson Street, Freetown. Price 65c G.P. O/208/85/2,300/9.85.

Notice No. 464

M.P. PF 5137A

The death is announced with regret of George, F. M. C. H., Principal Collector, Customs and Excise, which sad event took place on 25th May, 1985.

Notice No. 465

M.P. PF 3726

The death is announced with regret of I. B. Kamara, Senior Mechanical Engineer, Ministry of Works, which sad event took place on 24th July, 1985.

Notice No. 466

M.P. PF 2904

The death is announced with regret of the Honourable Justice E. A. Cole, Justice of Appeal, Judicial, which sad event took place on the 18th July, 1985.

PRESIDENT'S OFFICE

Notice No. 467

M.P. OP 37 Vol. V

PUBLIC HOLIDAYS ACT

Under the provisions of Section 2 of the Public Holidays Act, No. 58, the following day will be observed as a Public Holiday throughout Sierra Leone:

Fast of Eid-ul-Adha — Monday, 26th August, 1985.

GEORGE E. TAYLOR,
for Secretary to the President.

OFFICE OF THE PRESIDENT,
HOUSE,
FREETOWN.

CABINET SECRETARIAT

Notice No. 468

Under exercise of the powers vested in the President by Section 81 of the Constitution of Sierra Leone, 1978, the President has assigned the portfolio of Regional Minister, Northern Province to the Honourable Mohamed Alpha Conteh with effect from 1st July, 1985.

CABINET SECRETARIAT,
HILL,
FREETOWN.
July, 1985.

Notice No. 469

Under exercise of the powers vested in the President by Section 81 of the Constitution of Sierra Leone, 1978, the President has assigned the portfolio of Foreign Affairs to the Honourable Karim Koroma with effect from the 15th July, 1985.

CABINET SECRETARIAT,
HILL,
FREETOWN.
July, 1985.

MINISTRY OF EDUCATION

Notice No. 470

MILTON MARGAI TEACHERS COLLEGE
GODERICH

SENIOR ASSISTANT REGISTRAR

Applications are invited from suitably qualified candidates for the post of Senior Assistant Registrar at the Milton Margai Teachers College.

Applicants must have a degree from a recognised University and at least five years post qualification experience in Administration.

Experience of Administration in a tertiary or similar institution will be an advantage.

Applicants must be between the ages of 35 and 45 years.

The successful applicant will be expected to work in close liaison with the Registrar in the Administration of the College and should be in a position to relieve the Registrar in the latter's absence.

The salary of the Senior Assistant Registrar will be within the scale Le6,479 x 195 - Le8,324 per annum. Entry point will be in accordance with experience and qualification.

Further information can be obtained from the Secretary, College Council, Milton Margai Teachers College, Goderich, Private Mail Bag, Freetown to whom applications together with the names and addresses of three referees should be forwarded to reach him not later than 31st July, 1985.

Govt. Notice No. 471

MILTON MARGAI TEACHERS COLLEGE
GODERICH

Post: ADMINISTRATIVE OFFICER

Applications are invited from suitably qualified candidates for the post of Administrative Officer at the Milton Margai Teachers College, Goderich.

Applicants must have a degree from a recognised University and at least three years experience in Administrative and Personnel Management.

Additional qualifications in personnel management will be an advantage.

This is an important post in the College's Administrative structure and the successful candidate will be expected to work under the direction of the Registrar and will be responsible for all personnel matters of the junior staff, and the day to day running of the College's general office.

Applicants must be between the ages of 30 to 45 years.

The salary of the Administrative Officer will be within the scale of Le5,320 x 167 - Le7,491, and the entry point will be in accordance with the selected candidate's qualifications and experience.

Further information can be obtained from the Secretary, College Council, Milton Margai Teachers College, Goderich, Private Mail Bag, Freetown to whom applications together with the names and addresses of three referees should be forwarded to reach him not later than 31st July, 1985.

Govt. Notice No. 472

MILTON MARGAI TEACHERS COLLEGE
GODERICH

Post: LECTURER IN ENGLISH

Applications are invited from suitably qualified Sierra Leoneans for the post of Lecturer in English with effect from 1st September, 1985.

Applicants must have a good B.A. Honours degree plus a Diploma in Education or its equivalent, with at least 5 (five) years post-graduate teaching experience.

The selected applicant will be primarily required to teach English Language to students specialising in a wide variety of subjects. The selected applicant will also be expected to have a firm grasp of Literature.

Applicants who have a competent knowledge of Linguistics of English Language Teaching methods and skills in Applied Linguistics will be given special consideration.

Applicants should be between the ages of 30 to 45 years.

The Lecturer's salary scale is Le5,320 x 167 - Le7,491 per annum, and the entry point will be in accordance with the selected candidate's qualifications and experience.

Applications together with the names and addresses of three referees should be forwarded to the Secretary, College Council Milton Margai Teachers College, Goderich, Private Mail Bag, Freetown, to reach him not later than 31st July, 1985.

Govt. Notice No. 473**MILTON MARGAI TEACHERS COLLEGE
GODERICH****Post: LECTURER IN HISTORY**

Applications are invited from suitably qualified Sierra Leoneans for the post of Lecturer in History with effect from 1st September, 1985.

Applicants must have a good honours degree and a teaching qualification with at least five years post-graduate teaching experience.

The selected applicant will be primarily required to teach History (Africa 350 A.D. to the Present and European 1450 A.D. to 1945) and Methods of Teaching History.

Applicants must be between the ages of 25 to 45 years.

The salary scale for a Lecturer is Le5,320 x 167 - Le7,491 per annum and the entry point will be in accordance with the selected candidate's qualification and experience.

Further information can be obtained from the Secretary, College Council, Milton Margai Teachers College, Goderich, Private Mail Bag, Freetown to whom applications together with the names and addresses of three referees should be forwarded to reach him not later than 31st July, 1985.

Govt. Notice No. 474**MILTON MARGAI TEACHERS COLLEGE
GODERICH****Post: LECTURER IN BIOLOGY**

Applications are invited from suitably qualified Sierra Leoneans for the post of Lecturer in Biology at Milton Margai Teachers College, Goderich, with effect from 1st September, 1985.

Applicants must have a degree plus a Diploma in Education or its equivalent from a recognised University and at least 5 (five) years post-graduate experience in teaching at a comparable Teachers College or at a Secondary School.

Applicants must be between the ages of 30 to 45 years.

The selected candidate should be able to teach both Botany and Zoology and must be able to contribute to the professional training of the students in the department.

The salary scale for a Lecturer is Le5,320 x 167 - Le7,491 per annum, and the entry point will be in accordance with the selected candidate's qualifications and experience.

Applications together with the names of three referees should be forwarded to the Secretary, College Council, Milton Margai Teachers College, Private Mail Bag, Freetown to reach him not later than 31st July, 1985.

Govt. Notice No. 475**MILTON MARGAI TEACHERS COLLEGE
GODERICH****Post: SENIOR LECTURER IN GEOGRAPHY**

Applications are invited from suitably qualified Sierra Leoneans for the post of Senior Lecturer in Geography at the Milton Margai Teachers College, Goderich, Freetown.

Applicants should have a good honours degree in Geography and a post-graduate Diploma in Education or its equivalent, and a Higher Degree in Geography or Geography Education.

They should have had at least five years post-graduate teaching experience either at Secondary or Tertiary level.

Successful candidate will be expected to take charge of the development of Geography in the College and to lecture in Geography. He will also be expected to teach courses in the Methodology of Geography and Research Methods.

The salary of a Senior Lecturer will be within the scale of Le6,497 x 195 - Le8,234 per annum. Entry point will be in accordance with experience and qualifications.

Further information can be obtained from the Secretary, Milton Margai Teachers College Council, Goderich, Freetown to whom applications together with the names and addresses of three referees should be forwarded to reach him not later than 31st July, 1985.

Govt. Notice No. 476**MILTON MARGAI TEACHERS COLLEGE
GODERICH****Post: LECTURER IN ISLAMIC STUDIES**

Applications are invited from suitably qualified Sierra Leoneans for the post of Lecturer in Islamic Studies with a specialisation in Arabic Language and Islamic Literature plus a Diploma in Education.

Applicants must have a good degree from a recognised University with a proficiency in English and at least five years post-graduate experience in teaching at a Secondary School and Teachers' College.

Applicants must be between the ages of 30 to 45 years.

The salary of a Lecturer will be between Le5,320 x 167 - Le7,491 per annum, and the entry point will be in accordance with the selected candidate's qualifications and experience.

Applications together with the names and addresses of three referees should be forwarded to reach the Secretary, College Council, Milton Margai Teachers College, Goderich, Private Mail Bag, Freetown not later than 31st July, 1985.

Govt. Notice No. 477**MILTON MARGAI TEACHERS COLLEGE
GODERICH****Post: SENIOR LECTURER IN HOME ECONOMICS**

Applications are invited from suitably qualified Sierra Leoneans for the post of Senior Lecturer in Home Economics at Milton Margai Teachers College, Goderich, Freetown, with effect from 1st September, 1985.

Applicants should have a good degree in Home Economics and a Diploma in Education or its equivalent, and a Higher Degree in Home Economics/Home Economics Education.

They should have had at least five years post-graduate teaching experience either at Secondary or University level.

The successful candidate will be expected to take charge of the development of Home Economics Education in the College and to lecture in Home Economics. She will be expected to teach courses in the methodology in Home Economics.

The salary of a Senior Lecturer will be within the scale of Le6,479 x 195 - Le8,234 per annum. Entry point will be in accordance with experience and qualifications.

Further information can be obtained from the Secretary, Milton Margai Teachers College Council, Goderich, Freetown to whom applications together with the names and addresses of three referees should be forwarded to reach him not later than 31st July, 1985.

Govt. Notice No. 478**MILTON MARGAI TEACHERS COLLEGE
GODERICH****Post: LECTURER IN MATHEMATICS**

Applications are invited from suitably qualified Sierra Leoneans for the post of Lecturer in Mathematics with effect from 1st September, 1985.

Applicants must have a good honours degree in Mathematics plus a Diploma in Education or its equivalent and at least five years post-graduate teaching experience.

Applicants must be between the ages of 30 and 45 years.

Salary scale for Lecturer is Le5,320 x 167 - Le7,491 per annum and entry point on the scale will depend on the candidate's qualifications and experience.

Applications plus names and addresses of three referees should be forwarded to the Secretary, College Council, Milton Margai Teachers College, Goderich, Freetown to reach him not later than 31st July, 1985.

MINISTRY OF FINANCE

Notice No. 479

THE SIERRA LEONE STATE LOTTERY COMPANY
LIMITEDUNDER SECTION 50 OF THE ARTICLES OF ASSOCIATION
DETAILED PROGRAMME FOR THE DRAW OF LOTTERY TICKETS*Application of the Programme*

The programme provides for the following draws which will be held in the manner and under the conditions specified—

Ordinary Draw No. 16/85 to be held on 12th September, 1985.
Mid-Month Draw No. 17/85 to be held on 26th September, 1985.

Ordinary Draw No. 18/85 to be held on 10th October, 1985.
Mid-Month Draw No. 19/85 to be held on 24th October, 1985.

Ordinary Draw No. 20/85 to be held on 7th November, 1985.
Mid-Month Draw No. 21/85 to be held on 21st November, 1985.

Ordinary Draw No. 22/85 to be held on 5th December, 1985.
Mid-Month Draw No. 23/85 to be held on 19th December, 1985.

The Lottery tickets for the Ordinary and Mid Month Draws

For the Ordinary and Mid-Month draws specified in this programme, the State Lottery shall issue 60,000 tickets to bearer (hereinafter referred to as tickets);

The tickets issued for any of the series mentioned in section 1 above will be numbered in the places (on the face of each ticket) with serial numbers—

- (1) Ordinary Draw No. 16/85 from HH 000001 to HH 050000.
- (2) Mid-Month Draw No. 17/85 from I 000001 to I 050000.
- (3) Ordinary Draw No. 18/85 from II 000001 to II 050000
- (4) Mid-Month Draw No. 19/85 from J 000001 to J 050000
- (5) Ordinary Draw No. 20/85 from JJ 000001 to JJ 050000
- (6) Mid-Month Draw No. 21/85 from K 000001 to K 050000
- (7) Ordinary Draw No. 22/85 from KK 000001 to KK 050000
- (8) Mid-Month Draw No. 23/85 from L 000001 to L 050000 inclusive. The tickets will be marked with the words "Ordinary Draw" and "Mid-Month Draw" respectively also with the serial numbers of the draw in which the tickets are to participate.

In the programme a reference to a serial number shall be deemed to include a reference to any letter printed immediately before the digits forming the said serial number.

Participation in the draws

All tickets issued for the ordinary and mid-month draws specified in this programme will participate subject to the conditions specified in this programme. A separate draw will be held for each series.

Notwithstanding anything contained in this Section 3, a ticket issued by the State Lottery under Section 2 hereof shall not participate in the draw if either the serial number on the face of the tickets (in either of the places where that number is marked) or the serial numbers or any digit or part of a digit, are not printed thereon, or are not properly printed in such a manner that it is not possible to verify such numbers or digits on the face of the tickets.

- (e) The holder of a ticket on which the serial number of the ticket or the serial number of the draw is not printed or is not properly printed or is printed in such a manner that it cannot be verified as stated in paragraph (b) of this section, shall be entitled to receive from the State Lottery only the nominal price of the ticket as stated thereon. Such ticket shall not entitle its holder to any right whatsoever other than the aforesaid right to receive the nominal price and in particular such tickets shall not entitle its holder to any compensation whatsoever for not including such ticket in the draw, or for any other reason.

4. The sale of tickets and their price

- (a) The ticket shall be sold by the State Lottery directly and/or through Selling Agents or Sellers appointed by the above-mentioned Agents.

- (b) The Price of each ticket shall be—

Ordinary Draw ... 50 cents

Mid-Month Draw ... 35 cents

5. Marking of tickets with the name and address of the Agent

The Selling Agent shall upon the sale of any ticket (either by him directly or through his sub-agent or seller) stamp it with a stamp bearing the name and address of such agents.

6. The Prizes of the Ordinary Draw

In the Ordinary draw of the series specified in this programme, 13,036 numbers (out of 60,000) corresponding to the numbers on the issued tickets will be drawn in six stages in which the total prizes shall amount to Le12,610 as follows—

Serial No.	Item No. within the Stage	No. of Prizes	Amount of Prizes for each stake Le	Total amount of Prizes Le
1	1	6,000	60c	3,600
	2	6,000	60c	3,600
2	1	600	1	600
3	1	60	2	120
	2	60	2	120
	3	60	2	120
	4	60	2	120
4	1	60	4	240
	2	60	4	240
5	1	6	10	60
	2	6	10	60
	3	6	10	60
	4	6	10	60
	5	6	10	60
	6	6	10	60
	7	6	10	60
	8	6	10	60
6	12	12	20	240
	5	5	140	200
	2	2	100	200
	1	1	500	500
	1	1	2,150	2,150
		13,029		12,530
1	Special Prize to the Seller of ticket that wins 1st Prize of Le2,150	1		20
6	Prizes (Special draw to Seller) of Le10 each	6		60
		13,036		Le12,610

6A. The Prizes of the Mid-Month Draw

In the Mid-Month draw of the series specified in this programme, 7,005 numbers (out of 60,000) corresponding to the numbers on the issued tickets will be drawn in six stages in which the total prizes shall amount to Le6,950 as follows—

Stage No.	Item No. within the Stage	No. of Prizes	Amount of Prizes for each stake Le	Total amount of Prizes Le
1	—	6,000	50.	3,000
2	—	600	1	600
3	1	60	2	120
	2	60	2	120
	3	60	2	120
	4	60	2	120
4	1	60	4	240
	2	60	4	240
5	1	6	10	60
	2	6	10	60
	3	6	10	60
	4	6	10	60
6	10	10	20	200
	5	5	40	200
	1	1	100	100
	1	1	400	400
	1	1	1,200	1,200
		7,002		6,900
2 Consolation Prizes of Le20 each will be paid to the holders of the tickets the serial numbers of which are less by one or greater by one than the serial number of the ticket drawn that wins 1st prize of Le1,200 2 40				
1 Special Prize to the Seller of the ticket that wins 1st Prize of Le1,200 1 10				
		7,005		Le6,950

7. The making of the draws and the control thereof

The draw will be made by the State Lottery and under its instructions. The draw will be made at the place and at the time to be specified in a public notice that will be published in the daily press.

8. Deferment of the draws

In the event of the State Lottery being unable due to circumstances over which it has no control to hold the Ordinary and Mid-Month draws or part thereof under this programme, such draws or part thereof shall be held at a place and time specified in a notice issued to the public by the State Lottery.

9. Lottery Machine

(a) For making the Ordinary and Mid-Month draws under this programme, the State Lottery shall use, of its discretion from time to time—

- The projecting machine as specified in Section 10 herein;
- The Electronic Lottery machine as specified in Section 11 herein.

(b) For making the Ordinary and Mid-Month draws under this programme, the State Lottery shall use, as addition to the machine as mentioned in paragraph (a) above, an additional lottery box in the form of a drum hereinafter referred to as "Prize Box".

(c) In the said draw the machine and prize box specified above shall be operated in accordance with instructions given by the representative of the State Lottery present at the draw.

10. Projecting Machine—Manner of Use

(a) The projecting machine—which was manufactured for the State Lottery by the Institute for International Research in Norway—shall consist of wheels on which digits as specified below are engraved. The machine shall consist of a device for the projection of the digits on the

wheels as specified, in such a manner that not more than one digit on any wheels of the machine shall be projected at a time:

(b) In order to execute the draw in its following stages the first, second, third, fourth, fifth and sixth stages five wheels are to be inserted in the machine 1 and shall be marked consecutively with letters A, B, C, D, and E as follows—

- Wheel 'A' on which digits 0 to 9 inclusive are engraved.
- Wheel 'B' on which digits 0 to 9 inclusive are engraved.
- Wheel 'C' on which digits 0 to 9 inclusive are engraved.
- Wheel 'D' on which digits 0 to 9 inclusive are engraved.
- Wheel 'E' on which digits 0 to 4 inclusive are engraved.

11. Electronic Lottery Machine—Manner of Use

The Electronic Lottery Machine—which was manufactured for the State Lottery by Norwegian Electronics A-S shall consist of two electronic built in Boards programmed for the Ordinary and Mid-Month Draws, which shall automatically project the winning prize numbers on to the Monitor when the draw button is depressed as per serial numbers and stages.

12. The preparation of the 'Prize Box' for the Ordinary and Mid-Month Draws

Before making the Ordinary and Mid-Month draws under this programme a number of cards equivalent to the number of the tickets that will be drawn at the 6th stages of the draw will be deposited in the prize box. On each such card there will be printed a sum equal to the amount of one of the prizes specified for the said stage of the draw in accordance with Section 6 and 6A (a) of this programme.

13. The Manner in which the draw of the tickets for the Ordinary and Mid-Month draws shall be made under Section 6 and 6A (a) of this programme

(a) The winning number of the first stages of the Ordinary and Mid-Month draws shall be drawn by the employment of wheel 'A' only of the machine No. 1 and digit that will be projected from the wheel marked 'A' shall be deemed to constitute the drawing at this stage, of all the serial numbers of that series, the serial numbers of which end with the digit projected from wheel 'A'.

(b) Immediately after the projection of the digit as specified in paragraph (a) above, the machine No. 1 shall be moved from the projecting machine and substituted by machine No. 2 with its set of five wheels marked with letters 'A' to 'E' will be engraved with digits 0-4 and others 0-9.

(c) On completion of the operation prescribed in paragraph (b) above, the draw of the numbers corresponding to the second stage of the ordinary and mid-month draws shall be held by the employment of wheels, A and B only of the projecting machine and the two digits that will be projected from the wheels A and B shall be deemed to constitute the drawing of all tickets the serial numbers of which end with the two digits projected as aforesaid, that is—the digit projected from wheel 'A' shall be deemed to be the first digit from the right side of the said serial number and the digit projected from wheel 'B' shall be deemed to be the second digit from the right side of the said serial number.

(d) On completion of the operation prescribed in paragraph (c) above the draw of the numbers corresponding to the third, fourth and fifth stages of the ordinary and mid-month draws shall be held separately for each item of the items enumerated in the said third stage and immediately afterwards—separately for each item of the items enumerated in the said fourth stage and immediately afterwards—separately for each item of the items enumerated in the said fifth stage by the employment of wheels A, B, C and D only of the projecting machine and the three and four digits that will be projected from the wheels A, B, C and D shall be deemed with respect to the relevant items of the third, fourth and fifth stages and in case may be, to constitute the drawing of all tickets the serial numbers of which end with the three and four digits projected as aforesaid, that is—the digit projected from wheel 'A' shall be deemed to be the first digit from the right side of the said serial number and the digit projected from wheel 'B' shall be deemed to be the second digit from the right side of the said serial number.

from the right side of the said serial number and the digit projected from wheel 'C' shall be deemed to be the third digit from the right side of the said serial number and the digit projected from wheel 'D' shall be deemed to be the fourth digit from the right side of the said serial numbers.

- (e) After the completion of the draws on each item of the third, fourth and fifth stages of the Ordinary and Mid-month draws prescribed in paragraph (d) above, the draw of the numbers of the 6th stage of the Ordinary and Mid-month draws shall be made separately for each number which has to be drawn in accordance with all the wheels A, B, C, D and E and the picking up simultaneously of one card from the 'Prize Box' the five digits that will be projected from the wheels A, B, C, D and E shall be deemed to be the draw of the ticket bearing the serial number conforming to the number formed by the digit projected from the five wheels in such a way that the digit projected from wheel 'A' shall be deemed to be the first digit from the right side of the serial number of the said ticket and the digit projected from wheel 'B' shall be deemed to be the second digit from the right side of the said serial number and that the digit projected from wheel 'C' shall be deemed to be the third digit from the right side of the said serial number and that the digit projected from wheel 'D' shall be deemed to be the fourth digit from the right side of the said serial number and that the digit projected from wheel 'E' shall be deemed to be the fifth digit from the right side of the said serial number. The amount marked on the card drawn simultaneously from the prizes box as aforesaid.

- (f) Notwithstanding anything contained in paragraph (c) above, in the event that all digits projected from the wheels A, B, C, D and E shall be '0' it shall be deemed that the ticket bearing serial number 60,000 was drawn in accordance with the paragraph.

- (g) Notwithstanding anything contained in this Section 12 in the event of a number being unclearly projected on a digit or digits of such number shall be missing, at any time of any stage of the stages of the draws specified in the programme including the separate draw of tickets at the sixth stage, such projecting shall be null and void and the projecting machine shall be re-employed for the making of the draw of this item.

4. *The manner in which the draw of the tickets for the Ordinary and Mid-Month draws shall be made under Section 6 and 6A by the Electronic Lottery Machine as specified in Section 9 (a) (ii).*

The winning numbers of all stages of the Ordinary and Mid-month draws shall be drawn by the pressing of the draw button which automatically projects the numbers on to the Monitor as per programmed Boards for the Ordinary and Mid-Month draws, stages 1 to 6.

5. *The recording and publication of the results of the draw*

- (a) The number of each ticket drawn and the prize appertaining thereof shall be recorded in a written statement at the conclusion of the Ordinary and Mid-Month draws under this programme and such statement shall be signed by the representative of the State Lottery present at the time of the draw and only such statement shall bind the State Lottery.
- (b) The result of the draw shall be published as soon as possible in a special notice to be issued by the State Lottery.
- (c) The holders of tickets shall check the numbers of their tickets against the list of numbers published in the said notice, in order to verify whether the numbers of their tickets correspond with the winning numbers.

6. *The payment of Prizes*

- (a) The payment of the amount of the prize to the bearer of the ticket whose number is drawn at the Ordinary and Mid-Month draws specified in this programme shall be made upon the bearer's request and against presentation and surrender of the ticket, as from the third day after the holding of the draw in which the winning ticket was drawn but not later than 30 days from the date of the draw. Payment of Prizes shall be effected at the time and

place specified in the public notice announcing the results of the draw which shall be published by the State Lottery as aforesaid.

- (b) The State Lottery shall not be obliged to pay the prize if it was not claimed as provided in paragraph (a) above.
- (c) The State Lottery shall not be obliged to pay the prize for a ticket the number of which was drawn in the draw if such ticket is lost, destroyed or obliterated or torn or cut or holed or its serial number or the serial number of the draw in which it participated is not sufficiently clear at the time the ticket is presented for payment.
- (d) Notwithstanding anything contained in the Section 16, if the Managing Director of the State Lottery has reason to believe that a ticket presented for payment has been lost or stolen, payment of any prize to which the bearer would be entitled under this programme, may be withheld for a reasonable period in order to permit any person who claims that he has a better right to the ticket than the bearer, to institute legal action and if such person initiates any such action within the said period, the State Lottery shall withhold payment until the matter has been finally decided by a competent Court.

17. *Income Tax*

The Prizes are not liable to Income Tax.

18. *Licence to hold the draw*

The draws are held in accordance with the terms of a licence issued under Section 3 of the Control of Betting and Lotteries Act, 1962.

19. *The Address of the State Lottery*

In all matters concerning the State Lottery and this programme application shall be made to the office of the Company at 44, Siaka Stevens Street, Freetown.

V. O. YOUNGE,
Managing Director.
FREETOWN.

D. S. B. WILLIAMS
Director.

MINISTRY OF ENERGY AND POWER

Govt. Notice No. 480

GUMA VALLEY WATER COMPANY

Rate payers are hereby informed that Metered Water Supply Rate will be revised as follows with effect from 1st November, 1985.

Industrial / Commercial	...	Le 8.00	per 1,000 gallons
Shipping Supplies	...	Le 15.00	per 1,000 gallons

All other charges remain the same.

MINISTRY OF INTERNAL AFFAIRS

Govt. Notice No. 481

PRESS RELEASE

ANNOUNCEMENT FROM THE MINISTRY OF INTERNAL AFFAIRS

His Excellency the President has been pleased to recognise the appointment of Mr. JOHN WLEH MYER as Kroo Tribal Headman in the Western Area with effect from the 16th May, 1985.

Govt. Notice No. 482

DIBIA CHIEFDOM COUNCILLORS LIST—PORT LOKO DISTRICT

No.	Name	Town/Village	Office
1.	Bai Sheka Bundu II	Gbinti	... P/Chief
2.	Dr. Abass Bundu	do.	... M. P.
3.	Pa Amadu Bangura	do.	... Ag. C/Speaker
4.	Alhagi A. R. Wurie	do.	... Elder
5.	Pa Kapr Masme	Roktolon	... Cere. Chief
6.	Pa Alimamy Sesay	Rogballan	... do.
7.	Pa Kapre Bona	Makabarie	... do.
8.	Pa Kapre Kamara	Karene	... do.
9.	Ya Bome Poro	Gbinti	... do.
10.	Abdulai Sesay	Makal	... Headman

No.	Name	Town/Village	Office
MAFONDA SECTION			
11.	Pa Alimamy Yamaya Bundu	Gbinti	Sec. Chief
12.	Alie Dunku Sesay	do.	Councillor
13.	Thaim Jah	do.	do.
14.	Abdulai Wurie	do.	do.
15.	Alhaji Alie Badera Mansaray	do.	do.
16.	Sorie Jalloh	do.	do.
17.	Alhaji Manudu Conteh	do.	do.
18.	Alhaji Abdul Rahman Wurie	do.	do.
19.	Alhaji Brima Jalloh	do.	do.
20.	Alimamy Sesay	do.	do.
21.	Abdulai Jalloh	do.	do.
22.	Seray Sesay	do.	do.
23.	S. Y. Bundu	do.	do.
24.	Salieu Bangura	Daresalan	Headman
25.	Muctarr Dainkeh	Mathaineh	do.
26.	Wusu Kargbo	Taama	do.
27.	Lamina Sesay	Roktolon	do.
28.	Komboh Sesay	Makomaeh	Headman
29.	Alhaji Momidu Sento	Roktalan	Councillor
30.	Pa Santigie Bangura	Mashake	Headman
31.	Ibra Kargbo	do.	Councillor
32.	Pa Santigie Sesay	Romamboi	S/Chief
33.	Alie Kamara	Ropolon	do.
34.	Pa Santigie Bangura	Rokonta	do.
35.	Pa Komrabai Kamara	Rochain	Councillor
36.	Mamudu Kamara	do.	do.
37.	Macca Kamara	do.	do.
38.	Alpha Sesay	Rogbiton	do.
39.	Sheaku Kargbo	do.	Headman
40.	Sorie Kaday	do.	Councillor
41.	Pa Santigie Bangura	do.	do.
42.	Sadu Kamara	Magbanktha	Headman
43.	Dura Sesay	do.	Councillor
44.	Pa Adikali Jalloh	Gbinti	do.
45.	Alie Bangura	Katick	Headman
46.	Sheaka Sesay	Sanda Bana Matholila	Councillor
47.	Bai Kanu	Petifu/Masama	do.
48.	Alie Turay	Magbontho/Rolaya	do.
49.	Alusaine Kamara	Magbaraku Rokirma	do.
50.	Bai Sesay	Magbureh/Mayeebeh	do.
51.	Boye Jalloh	Balandugu/Rogballan	do.
52.	Abu Bangura	Romaneh/Royeima	do.
53.	Foday Bangura	Masabay/Magborko	do.

KARENE SECTION

54.	King Conteh	Karene	Ag. Sec. Chief
55.	Pa Omera Tink	do.	Councillor
56.	Lamina Tinke	do.	do.
57.	Ishaka Conteh	do.	C/Headman
58.	Karimu Kamara	do.	do.
59.	Alimamy Bangura	Kalangba	Headman
60.	Abdulai Sesay	Makali	do.
61.	Amadu Bangura	Maribe	do.
62.	Ansumana Tink	Komrabai	do.
63.	Sonkie Conteh	Karene	Councillor

ROGBALLAN SECTION

64.	Pa Alimamy Borboh	Royale	Sec. Chief
65.	Abu Sesay	Rogbalan	Councillor
66.	Idrissn Kanu	do.	do.
67.	Alimamy Sesay	do.	Headman
68.	Foday Sesay	Royale	do.
69.	Wusu Kanu	do.	Councillor
70.	Amadu Lugbu	Rosint	Headman
71.	Lama Sanu	Matokoro/Rotack	Councillor
72.	Ibra Tink	Melekuray/Rogbla	do.
73.	Alie Kargbo	Rosint	do.

No.	Name	Town/Village	Office
ROGBANEH SECTION			
74.	Pa Dauda Bangura	Madina	Sec. Chief
75.	Bockarie Tink	Rogbaneh	Headman
76.	Kaba Bangura	Masheaka	do.
77.	Amara Kamara	Mawill	do.
78.	Pa Komrabai Kargbo	Mukuma	Councillor
79.	Alpha Wusman Bangura	do.	do.
80.	Momoh Bangura	do.	Headman
81.	Sorie Bangura	Magberam	Councillor
82.	Sorie Bangura	Rotifunk/Malal	do.
83.	Momodu Tink	Maron	do.
84.	Amadu Conteh	Rolaya/Makumda	do.
85.	Alie Lugbu	Malal	do.

MAKABARIE SECTION

86.	Pa Alimamy Bangura	Gbombana	Sec. Chief
87.	Sheku Bangura	Rotal Karefay	Councillor
88.	Sheku Kamara	do.	Headman
89.	Momodu Lawyer	do.	Councillor
90.	Bai Komba Kamara	do.	do.
91.	Abu Bangura	do.	do.
92.	Gherinoh Bangura	Makabarie	Headman
93.	Abulai Bangura	do.	Councillor
94.	Pa Santigie Sesay	do.	do.
95.	Alpha Bangura II	Matukali/Rolal	do.
96.	Cherino Ibrahim	Rolal	do.
97.	Pa Foday Bangura	RoFrance/Petifu/Maforay	do.

MAKOMP SECTION

98.	Pa Alimamy Kamara	Mathmu	Sec. Chief
99.	Brima Bangura	do.	Councillor
100.	Maligie Konteh	do.	Headman
101.	Pa Santigie Bangura	Mafekina	do.
102.	Sheriff Kargbo	Makali	do.
103.	Santigie Bangura	Makomp	do.
104.	Santigie Kargbo	Gbonkopilla	do.
105.	Yakuba Kanu	Maputeh	do.
106.	Ansumana Bangura	Magboroneh	do.
107.	Osman Kamara	do.	Councillor
108.	Kabbie Kargbo	Kalangbani	Headman
109.	Alie Kargbo	do.	Councillor
110.	Bineh Sesay	Makomp	do.
111.	Sorie Bangura	Maforki	Headman
112.	Pa Santigie Kargbo	Kalangbani	Councillor
113.	Pa Komrabai Bangura	Mabockarie	Headman
114.	Pa Ansumana Kamara	Maputeh	Councillor

KONTAKARGBO SECTION

115.	Pa Alimamy Bangura	Konta	Sec. Chief
116.	Santigie Kargbo	do.	Headman
117.	Morlai Kargbo	do.	Councillor
118.	Foday Bai Bai-Conteh	Magbontor	Headman
119.	Momoh Sesay	Makobo/Robat	Councillor
120.	Santigie Kanu	Rakamba	do.
121.	Sorie Bama	do.	do.
122.	Morkoh Sesay	Petifu/Mebill	do.

CHIEFDOM COMMITTEE MEMBERS

1.	P.C. Sheka Bundu II—Gbinti Paramount Chief	C/Man
2.	Hon. Abass Bundu—M.P.—Member	
3.	Pa Amadu Bangura—Gbinti—Vice C/Man	
4.	Alhaji Ibrahim Jalloh—Gbinti	C/tee Member
5.	Pa Kabbie Kargbo	Kalongbain do.
6.	Sheku Kargbo	Rogbintoh do.
7.	Karimu Kamara	Karene do.
8.	Pa Koba Bangura	Masiaka do.
9.	Pa Momoh Kanu	Makabal do.
10.	Cherino Bangura	Kakabarie do.
11.	Wusu Kanu	Royale do.

Revised in Gbinti Town Headquarter of Dibia Chiefdom on the 4th June, 1984.

A. J. WILLIE
Acting Senior District Officer