

No. 443. THE ELEMENTARY EDUCATION LAW.

CAP. 203 AND LAWS 22 OF 1950 AND 17 OF 1952.

ORDER UNDER SECTION 6 (2).

A. B. WRIGHT,
Governor.

In exercise of the powers vested in me by section 6 (2) of the Elementary Education Law, I, the Governor, do hereby order as follows :—

Cap. 203
22 of 1950
17 of 1952

Gazette :
Suppl. No. 3 :
26.9.1951

1. This Order may be cited as the Elementary Education (Prescription of Groups) (Amendment) Order, 1952, and shall be read as one with the Elementary Education (Prescription of Groups) Order, 1951 (hereinafter referred to as "the principal Order"), and the principal Order and this Order may together be cited as the Elementary Education (Prescription of Groups) Orders, 1951 and 1952.

2. Clause 2 of the principal Order is hereby amended by the deletion therefrom of the figure "86" in line 5 and the substitution therefor of the figure "87".

3. The First Schedule to the principal Order is hereby amended as follows :—

by the insertion therein immediately after the words "Moslem. Zakaki. Limassol" of the following words in their respective columns, i.e. "Moslem. Phasoula. Limassol" and the words "Greek-Orthodox. Krysiliou. Morphou".

4. The Second Schedule to the principal Order is hereby amended as follows :—

(a) by the deletion therefrom of the words "Morphou-Khrysilou", "Philia-Masari" in column 2 under the heading "Nicosia District", of the words "Akoursos-Kathikas", "Dhrousha-Inia", "Timi-Mandria" in column 2 under the heading "Paphos District" in respect of the Greek-Orthodox religious community, and

(b) by the deletion therefrom of the words "Argaki-Morphou" in column 2 under the heading "Nicosia District" and of the words "Ayios Epiktitos-Klepini" in column 2 under the heading "Kyrenia District" in respect of the Moslem religious community.

Ordered this 30th day of September, 1952.

(M.P. 928/49.)

No. 444.

THE VILLAGES (ADMINISTRATION AND IMPROVEMENT)
LAWS, 1950.

ORDER MADE UNDER SECTION 22 (a) (i).

Authority to the Improvement Board of Komi Kebir to contract a loan.

J. FLETCHER-COOKE,
Colonial Secretary.

In exercise of the powers vested in me by section 22 (a) (i) of the Villages (Administration and Improvement) Laws, 1950, I, the Colonial Secretary, do hereby order as follows :—

1. The Improvement Board of Komi Kebir (hereinafter referred to as "the Board") shall be at liberty to borrow from the Loan Commissioners (hereinafter referred to as "the Lenders") a sum not exceeding three hundred