

In this Schedule—

the term 'wholesale' means sale or purchase of charcoal in quantities in excess of 100 okes at any one time or at any single transaction ;

'villages where charcoal is manufactured' means the following villages :—

NICOSIA DISTRICT :

Spilia, Sarándi, Lagoudhera, Polystipos, Livadhia, Platanistasa, Askas, Phterykoudhi, Palekchori, Alona, Ayios Epiphanius Orinis, Mitsero, Ayia Marina, Xyliatos, Vizakia, Nikitiri, Kannavia, Ayios Theodoros Solcas, Ayia Irini, Pharmakas, Gourri, Kapedhes, Phikardhou, Kambia, Kambi Pharmaka, Lazania, Apliki, Lythrodhonda, Pano and Kato Pyrgos, Amadhies, Ayios Ioannis (Selemani), Piyenia, Sellain t' Api, Kokkina, Ayios Theodoros Tillirias, Pakhyammos, Xerovounos, Loutros, Galini, Varisha, Ambelikou, Yerakies, Milikouri, Kambos, Vroisha, Chakistra, Mansoura, Mosphili, Ay. Yeorghoudhi, Alevga, Alithinou.

LIMASSOL DISTRICT :

Pissouri, Alekhtora, Plataniskia, Evdhimou, Paramali, Yerasa, Arakapas, Dhierona, Akrouda, Apsiou, Ephtagonia, Kellaki, Prastio (Kellakiou), Kalokhorio (Zoopyiis), Zoopyi, Mathikoloni, Athrakos, Sotira, Louvaras, Ayios Konstantinos, Ayios Pavlos, Apesha, Ayios Mamas, Anoyira, Sykopetra, Ayios Theodoros (Agrou), Kividhes Pano and Kato, Sanidha, Vasa (Kellakiou), Asgata, Monagroulli, Pyrgos, Pareklklisha, Phinikaria, Ayios Thomas.

LARNACA DISTRICT :

Ora, Odhou, Ayii Vavatsinias, Melini, Layia, Kato Dhrys, Mari, Tokhni, Kalavastos, Khirokitia, Skarinou, Ayios Theodoros, Kophinou, Psematismenos, Maroni, Alaminos.

FAMAGUSTA DISTRICT :

Rizokarpaso, Trypimeni, Galinoporni, Lythrangomi, Vathylakkas, Melanarga, Ayios Andronikos, Ayios Andronikos (Topjou Keuy), Leonarisso, Vasili, Platanisso, Ephtakomi, Komi Kebir, Galatia, Koma tou Yialou, Ardhana, Ayios Theodoros, Gastria, Akanthou, Kridhia, Ovgoros, Ayios Symeon, Kilanemos, Vokolidha, Dhavlos, Phlamoudhi, Mandres, Platani, Melounda, Ayios Iakovos, Korovia, Ayios Nikolaos.

KYRENIA DISTRICT :

Kormakiti, Liveras, Orga, Panagra, Ayia Irini, Vasilis, Larnaka tis Lapithou, Agridhaki, Sisklipos, Paleosophos, Phterykha, Karmi, Kazaphani, Bellapais, Ayios Epiktitos, Klepini, Armenian Monastery, Kharcha, Ayios Amvrosios, Kalogrea, Trapeza.

PAPHOS DISTRICT :

Pano and Kato Akourdhalia, Amargeti, Androlikou, Akoursos, Argaka, Pano and Kato Arkhimandrita, Pano and Kato Arodhes, Asproyia, Axylou, Ayia Marina (Khrysoekhous), Ayios Ioannis, Ayios Merkourios, Ayios Nikolaos, Dhrousha, Elodhiou, Inia, Istinjo, Kallepia, Kannaviou, Kathikas, Kili, Kilinia, Kinousa, Kouklia, Kritou Margettou, Kritou Terra, Livadhia, Lyso, Malounda, Magounda, Mamonnia, Maroua, Meladhia, Mousero, Nata, Neokhorio, Nikoklia, Paliambela, Panayia, Pelathousa, Peyia, Phasli, Phasoula, Phiti, Pamos, Prastio, Sarama, Souskiou, Tala, Terra, Thieetra, Traklypedhoula, Trimithousa, Tsadha, Vrecha, Yialia, Zakharia, Pitargou."

R. N. HENRY,
Controller of Supplies,
Competent Authority.

No. 263.

**THE DEFENCE (CONTROL OF SALE PRICES OF SCHEDULED ARTICLES)
CONSOLIDATION ORDERS, 1940 TO 1942.**

NOTICE No. 113 UNDER CLAUSE 13.

Part 38 of the Schedule is hereby amended by the deletion therefrom of item 56A and the substitution therefor of the following item to be inserted in the appropriate columns of the said part :—

	(1)	(2)	(3)
56A. Bismuth Subgallate		$\frac{p.}{45}$ per 100 grammes.	$\frac{p.}{1}$ per gramme."

R. N. HENRY,
Controller of Supplies,
Competent Authority.