

*Board of Trade,
Millbank, London, S.W.1,
9th March 1943.*

The Board of Trade hereby give notice that they have made Orders which have been published as S.R. & O., 1943, price 1d. except where indicated.

No. 228.—General Licence, dated 26th February 1943, under the Price-Controlled Goods (Restriction of Resale) (No. 2) Order, 1942.

No. 256.—The Headwear (No. 4) Directions, 1943, dated 24th February 1943.

No. 274.—The Perambulators (Maximum Prices and Charges) (No. 2) Order, 1943, dated 2nd March 1943.

No. 284.—The Rubber Boots (Control) Order, 1943, dated 26th February 1943.

No. 285.—The Trading with the Enemy (Specified Persons) (Amendment) (No. 4) Order, 1943, dated 3rd March 1943. (3d.)

No. 287.—The War Damage (Business Scheme) (No. 11) Order, 1943, dated 25th February 1943.

These Orders can be purchased through any booksellers, newsagents, or direct from His Majesty's Stationery Office at the following addresses:—York House, Kingsway, London, W.C.2; 120 George Street, Edinburgh; 39-41 King Street, Manchester, 2; 1 St. Andrew's Crescent, Cardiff; 80 Chichester Street, Belfast.

PATENTS AND DESIGNS ACTS, 1907 to 1942.

Proceedings under Section 20.

Firestone Tyre & Rubber Company Limited have made application for the Restoration of the Patent granted to Alfred Ernest White for an invention entitled "Improvements in or relating to tire carrying rims" numbered 354157 and bearing date the 29th January 1931, which ceased on the

29th January 1942 owing to the non payment of the prescribed renewal fee.

Any person may give notice of opposition to the Restoration by lodging Patent Form No. 17 at the Patent Office, 25 Southampton Buildings, London, W.C.2, on or before the 3rd May 1943.

M. F. LINDLEY, Comptroller-General.

The Patent Office.

STATEMENT showing the QUANTITIES SOLD and AVERAGE PRICE of BRITISH CORN per Hundredweight of 112 Imperial Pounds,* as received from the INSPECTORS OF CORN RETURNS in the week ended 6th March 1943, pursuant to the Corn Returns Act, 1882, and the Corn Sales Act, 1921 :—

British Corn.	Quantities Sold.	Average Price per Cwt.
	Cwt.	s. d.
WHEAT	376,460	17 0
BARLEY	327,755	34 8
OATS	93,505	16 2

* Section 8 of the Corn Returns Act, 1882, as amended by Section 2 of the Corn Sales Act, 1921, provides that, in the weekly summary of quantities and prices, each sort of British corn shall be computed with reference to the hundredweight of one hundred and twelve imperial standard pounds.

NOTE.—The prices in the statement above are based on returns received from Inspectors during the week ending 6th March 1943, and represent on the whole the average prices ruling in the week ending 27th February 1943.

C. NATHAN,

Principal Assistant Secretary.

Ministry of Agriculture and Fisheries,
Hotel Majestic, St. Annes,
Lytham St. Annes, Lancs.

COUNTY COUNCIL OF THE COUNTY OF LANARK. SPECIAL DISTRICTS.

NOTIFICATION is hereby given, in terms of Section 14 of the Local Government (Scotland) Act, 1908, that the County Council of the County of Lanark at a Special Meeting held in Glasgow on the 10th day of March 1943, called to meet after twenty-one days' notice, resolved (1) to combine the following existing Special Lighting Districts :—Blackwood; Coalburn; Crossford; Douglas; Kirkfieldbank; Lesmahagow; Carluke; Carnwath; Carstairs and Carstairs Junction; Crosslaw; Forth; Law; Larkhall; Stonehouse; Strathaven; Blantyre; Busby; East Kilbride; Aitkenhead and Tannochside; Bellshill and Mossend; Bothwell; Bothwell Park; Carnbroe; Chapelhall; Holytown, New Stevenston and Carfin; Newarthill; Uddingston; Cleland and Omoa; Dalzell and Netherton; Hamilton Road; Harthill; Hartwood, Bowhousebog and Kingshill; Newmains; Overtown and Waterloo; Salsburgh; Shotts and Dykehead; Westcraigs; Cambuslang, Carmunnock and Rutherglen; Annathill; Baillieston; Bargeddie; Bishopbriggs and Auchinairn; Calderbank; Carmyle and Mount Vernon; Chryston and Muirhead; Glenboig; Glengowan and Caldercruix; Glenmavis; Greengairs; North Shettleston; Plains; South Lenzie; and Stepps; (2) to disapprove of the combination of the following existing Special Scavenging Districts :—Crawford; Leadhills; Ponfeigh; Symington; and Thankerton; (3) to combine the following existing Special Scavenging Districts :—Blackwood; Coalburn; Crossford and Hazelbank; Douglas; Kirkfieldbank; and Lesmahagow; (4) to combine the following existing Special Scavenging Districts :—Braehead; Braidwood; Carluke; Carnwath; Carstairs and Carstairs Junction; Crosslaw; Forth; Haywood; and Law; (5) to disapprove of the combination of the following existing Special Scavenging Districts :—Ashgillhead; Eddlewood and Meikle Earnock; Ferniegair; Glassford; Larkhall; Stonehouse; and Strathaven; (6) to combine the following existing Special Scavenging Districts :—Blantyre; Busby; and East Kilbride; (7) to combine the following existing Special Scavenging Districts :—Aitkenhead, Tannochside and Bothwell Park; Bellshill and Mossend; Bothwell; Chapelhall; Holytown, New Stevenston and Carfin; Newarthill; and Uddingston; (8) to disapprove of the combination of the following existing Special Scavenging Districts :—Cleland and Omoa; Dalzell and Netherton; Hamilton Road; Harthill; Kingshill; Newmains; Overtown and Waterloo; Salsburgh; and Shotts and Dykehead; and (9) to combine the following existing Special Scavenging Districts :—Baillieston; Bargeddie; Bishopbriggs and Auchinairn; Calderbank; Carmyle and Mount Vernon; Chryston and Muirhead; Gartcosh; Glenboig; Glengowan and Caldercruix; Glenmavis; Greengairs; North Shettleston; Plains; South Lenzie; and Stepps.

And Notice is further given that the full terms of the Resolutions and Ordnance Survey Maps showing the boundaries of the Special Lighting and Scavenging Districts

as combined and existing may be inspected during business hours at the Office of the Subscriber.

W. H. RODGER, County Clerk.

Lanarkshire House,
191 Ingram Street, Glasgow,
11th March 1943.

I FREDERICK JOHN RAMSEY, residing at 33 Dalrymple, Loan, Musselburgh, a British subject, hereby give notice that, after the expiration of 21 days from the publication of this Notice, I intend to assume the name JOHN HERON in lieu of my present name.

Dated this the ninth day of March nineteen hundred and forty-three.

FREDERICK JOHN RAMSEY.

I HARRY GIBSON HENRETTY, commonly known as I, HARRY GIBSON, at present residing at 34 Chambers Street, Edinburgh, a British subject, hereby give notice that, after the expiration of twenty-one days from the publication of this Notice, I intend to resume my former name of HARRY GIBSON HENRETTY.

Dated 12th March 1943.

HARRY GIBSON.

THE SCOTTISH STAMPING AND ENGINEERING COMPANY LIMITED.

A PETITION has been presented to the Court of Session by the above-named Company, having its Registered Office at Neptune Works, Ayr, under the Companies Act, 1929, for Confirmation of Alteration of its Memorandum of Association with respect to its objects, as set forth in the Special Resolution of the Company passed on 25th February 1943. The said Special Resolution is as follows :—

"That the objects of the Company be altered by the insertion, at the end of sub-clause (o) of Clause III. of the Memorandum of Association, of the following words :—

"and to establish and support, or aid in the establishment or support of, Superannuation or Joint Superannuation and Life Assurance Schemes, Pension Funds and Trusts, whether contributory or otherwise, calculated to benefit employees (which expression shall, throughout this sub-clause, include Directors and Managing Directors) or ex-employees, of the Company, or the dependants or connections of such