

SCHEDULE.

Item.	Museums and Ancient Monuments.	Fees.	
		Residents.	Persons other than residents.
1	Cyprus Museum, Nicosia :		
	(a) Fridays	Free	Free
	(b) On days other than Fridays	2p.	1s.
2	Larnaca District Museum	Free	3p.
3	Paphos District Museum	Free	3p.
4	Bellapais Abbey (Kyrenia District)	Free	1s.
5	Famagusta Citadel (Othello's Tower)	Free	4½p.
6	Kantara Castle (Famagusta District)	Free	1s.
7	Khirokitia Neolithic Site (Larnaca District)	Free	4½p.
8	Kolossi Castle (Limassol District)	Free	1s.
9	Kouklia Temple (Paphos District)	Free	4½p.
10	Kyrenia Castle	1s.	1s.
11	Limassol Castle	4½p.	4½p.
12	Nicosia, The Bedestan (Church of St. Nicholas)	Free	4½p.
13	Paphos Fort	Free	4½p.
14	Pyla Tomb (Larnaca District)	Free	4½p.
15	Pyrqa Chapel (Larnaca District)	Free	4½p.
16	St. Hilarion Castle (Kyrenia District)	Free	1s.
17	Salamis (Famagusta District)	Free	4½p.
18	Vouni Palace (Nicosia District)	Free	1s.

Made in Council, this 15th day of February, 1940.

M.P. 578/34/2.)

N. D. WATSON,
Clerk of the Executive Council.

No. 66. THE CUSTOMS LAWS, 1936 TO 1939.

NOTIFICATION UNDER SECTION 66.

It is hereby notified that by virtue of the powers vested in the Governor by section 66 of the Customs Laws, 1936 to 1939, and duly deputed to me, I hereby approve the premises described in the third column of the Schedule hereto, belonging to the firm whose name is set out in the first column of that Schedule and occupied by the person whose name is set out in the second column of that Schedule, to be a private warehouse for the warehousing of the goods specified in the fourth column of the said Schedule without payment of import duties upon the first entry of such goods therein.

SCHEDULE.

Owner of the premises	Occupier of the premises	Description of the premises	Goods to be warehoused
Chrysostomos and Costas Mitsides, Nicosia.	Alexandros J. Tsamkosoglou, Nicosia.	One store situated in Theseos Street, No. 56, Nicosia.	Wheat.

By His Excellency's Command,

Nicosia,

14th February, 1940.

A. B. WRIGHT,

Colonial Secretary.

(M.P. 456/40.)

No. 67. THE CUSTOMS LAWS, 1936 TO 1939.

NOTIFICATION UNDER SECTION 66.

It is hereby notified that by virtue of the powers vested in the Governor by section 66 of the Customs Laws, 1936 to 1939, and duly deputed to me, I hereby approve the premises described in the third column of the Schedule hereto, belonging to the person whose name is set out in the first column of that Schedule and occupied by the person whose name is set out in the second column of that Schedule, to be a private warehouse for the warehousing of the goods specified in the fourth column of the said Schedule without payment of import duties upon the first entry of such goods therein.

SCHEDULE.

Owner of the premises	Occupier of the premises	Description of the premises	Goods to be warehoused
George S. Galatarecotis, Limassol.	George S. Galatarecotis, Limassol.	One store situated in St. Andrew Street, No. 176, Limassol.	Coffee, flour, rice, sugar, wheat & other foodstuffs.

By His Excellency's Command,

Nicosia,

14th February, 1940.

A. B. WRIGHT,

Colonial Secretary.

(M.P. 1217/36.)