

CHAPTER 372

LIQUOR LICENCES

LIQUOR LICENCES RULES

G N 150/1939
G N 209/1959
Act 25 of 1991

(SECTION 36)

[Commencement 1st July, 1939]

1. These Rules may be cited as the Liquor Licences Rules. Title
2. In these Rules, unless the context otherwise requires — Interpretation
 - “Act” means the Liquor Licences Act;
 - “beneficial shareholders”, in relation to a company, means the individuals — *Act 25 of 1991, s 8(1)*
 - (a) upon whose directions the shares in the company may be sold;
 - (b) (other than creditors) who would participate in the proceeds derived from the sale of the shares; or
 - (c) who in the event of the dissolution of the company would be entitled after payment of any creditors, should the company be solvent, to participate in the proceeds realised from the dissolution.
3. Sessions of the licensing authority in New Providence shall be held on the second Wednesday in March, June, September and December in every year; and also on the second Wednesday in every other month of the year if any applications are pending. Sessions

Provided that when any of the days mentioned falls on a public holiday the session shall be held on the following day or on any other day which the licensing authority shall determine:

Provided further that in the month of December such additional sessions may be held as the licensing authority may deem necessary.

Sessions held in
magistrate's
court room.

4. Every session of the licensing authority shall be held at the magistrate's court room at noon unless the licensing authority shall specify some other hour in the notice given in the *Gazette* or in the notice posted at an Out Island:

Provided that the licensing authority may adjourn the hearing of any application from time to time and to such day and hour as they may deem necessary and convenient.

Applications for
licences.

5. Every person who intends to apply at any of the aforesaid sessions for the grant of a licence or the transfer of a licence in the Island of New Providence shall lodge with the clerk of the licensing authority in New Providence twelve days at least before the date of such sessions an application in one of the Forms A, B, C or D prescribed in the Schedule to these Rules.

Schedule.

Out Islands
applications.

6. Every person who intends to apply to the licensing authority in any Out Island district for a licence or transfer of a licence in such district shall lodge an application in one of the Forms A, B, C or D prescribed in the Schedule to these Rules with the commissioner for such district.

Schedule.

Applicants to
attend sessions.

7. Every applicant for a licence or the transfer of a licence shall attend either personally or by attorney at law at the sessions of the licensing authority on the date fixed for the hearing of the application.

Form of order.

8. The order for the issue of a licence or transfer of a licence shall be in one of the Forms E, F or G prescribed in the Schedule to these Rules.

Schedule.

Form of licence.
Schedule.

9. A licence or transfer of licence shall be in one of the Forms H, I, J, K, L or M prescribed in the Schedule to these Rules.

Notice of
opposition.

10. Any person opposing the grant or transfer of a licence shall comply with section 9 of the Act. The notice of opposition to the grant of a licence or transfer of a licence shall be in the Form N prescribed in the Schedule to these Rules. In New Providence the notice to the licensing authority shall be served on the clerk.

Schedule.

Procedure where
notice of
opposition has
been given.

11. At the hearing by the licensing authority of any application where notice of intention to oppose has been duly given the procedure shall be as follows —

- (a) the applicant shall be heard either in person or by his attorney at law in support of the application and may give evidence and produce witnesses in his behalf;
- (b) at the close of the applicant's case every person who has served notice of intention to oppose shall be heard either in person or by his attorney at law and may give evidence and produce witnesses in respect of any matter specified in his notice of opposition;
- (c) the applicant or his attorney at law shall have a right of reply on the whole case;
- (d) the applicant and any person opposing shall have the right to cross-examine each other and each other's witnesses.

12. A person applying for an occasional licence shall make application therefor in the Form O prescribed in the Schedule to these Rules at least three days before the day for which such licence is required.

Occasional
licence
Schedule.

13. In New Providence the chairman of the licensing authority may refer any application for an occasional licence to the Commissioner of Police and he or an officer of police above the rank of sergeant shall endorse on such application any objection which may exist to the granting of such licence or that no such objection exists.

Police
endorsement.

14. If the chairman of the licensing authority decides not to issue an occasional licence he shall refer the application to the other members of the licensing authority and give his reasons for such refusal, and if a majority of the members are in favour of the issue of such licence the chairman shall issue it.

Reference to
licensing
authority.

15. The order for the grant of an occasional licence and the licence therefor shall be in the Forms P and Q respectively prescribed in the Schedule to these Rules.

Form of order
for occasional
licence.
Schedule.

16. No occasional licence shall be granted to any person applying for the same for picnics or in respect of public recreation grounds unless the occasion is one in which the general public or a large section of the general public is interested.

Occasional
licence for
picnics.

17. No occasional licence shall be granted for any premises registered as a club under the Act.

Occasional
licence for clubs.

Members' club

18. No registration of a members' club shall be granted in respect of premises partly occupied by a person holding a general or wholesale licence.

Registration of clubs

19. (1) The secretary of every members' or proprietary club required to be registered or licensed or applying for a renewal of such registration or licence shall comply with section 22 of the Act.

Schedule

(2) An application for registration or for a licence or renewal of a licence shall be in the Form R prescribed in the Schedule to these Rules.

Schedule

(3) An order for the transfer of a licence to new premises and the transfer of a licence shall be in one of the Forms F or M prescribed in the Schedule to these Rules.

(4) In New Providence every such application shall be delivered to the clerk of the licensing authority not less than twelve days before the date of any session of the licensing authority.

Secretary to attend hearing

20. The secretary of every members' or proprietary club applying for registration or for a licence or renewal of registration or of a licence shall attend the sitting of the licensing authority at which the application is to be heard.

Form of authority to Treasurer Schedule

21. The authority to the Treasurer to register a members' club or to license a proprietary club shall be in the Forms S and T respectively prescribed in the Schedule to these Rules.

Form of club licence Schedule

22. A proprietary club licence shall be in the Form U prescribed in the Schedule to these Rules.

Premises to be inspected

23. No licence or transfer of licence shall be granted under the Act in New Providence until the premises in respect of which the application is made have been inspected by an officer of the police force above the rank of sergeant and by a representative of the Health Department and a report has been made to the licensing authority that such premises are suitable for the particular licence or registration for which application is made and that such premises comply with the Act. The clerk of the licensing authority shall forward a list of all applications to the Commissioner of Police for the purposes of this Rule.

24. (1) The confirmation or refusal of confirmation of a licence or transfer of licence granted in an Out Island district shall be endorsed on the application by the clerk of the licensing authority in New Providence. Endorsement.

(2) The notice of such confirmation shall be in one of the Forms V, W or X prescribed in the Schedule to these Rules. Schedule.

25. The forms prescribed in the Schedule hereto may be so varied as to make them applicable to any place within The Bahamas. Forms may be varied.
GN 209/1959

SCHEDULE

FORM A (Rules 5 and 6)

Act 25 of 1991, s 8(2)

APPLICATION FOR THE GRANT OF A LICENCE

To the licensing authority in ¹
 I,residing at ²do
 hereby apply for the grant of a ³licence
 under the Liquor Licences Act.

⁴The names of all beneficial shareholders of the applicant and the amount of shares held by each shareholder are

The premises in respect of which this licence is applied for comprise ⁵ situate ⁶

I am above the age of twenty-one years and I am aware of the provisions of the Liquor Licences Act.

Dated theday of.....20.....
⁷

N.B When forwarding an application to New Providence the commissioner must endorse hereon that the provisions of the Act have been complied with, and must comply with section 11 of the Act.

¹ Name of Island or district
² If Company, state address of registered and/or principal office.
³ Description of licence applied for.
⁴ Applicable only if the applicant is a Company.
⁵ Describe fully the premises.
⁶ Describe the locality.
⁷ Signature of the applicant.

FORM B (Rules 5 and 6; Section 13)

**APPLICATION FOR THE TRANSFER OF A LICENCE TO
NEW PREMISES**

NEW PROVIDENCE.

(Or other Island.)

To the licensing authority at ⁸ I,
..... the holder of ⁹
licence in ¹⁰ do hereby apply for the transfer of my said
licence to ¹¹
..... from the premises in respect of
which the licence was granted, for the following reasons: ¹²

Dated at the day of 20
¹³

N.B. When forwarding an application to New Providence the commissioner must endorse hereon that the provisions of the Act have been complied with, and must comply with section 11 of the Act.

FORM C (Rules 5 and 6; Section 13)

**APPLICATION FOR THE TRANSFER OF A LICENCE TO
NEW LICENSEE**

NEW PROVIDENCE.

(Or other Island.)

To the licensing authority at ¹⁴ I,
..... do hereby apply for the transfer of the
¹⁵ licence granted to
..... on the day of 20
in respect of the following premises: ¹⁶
¹⁷

Dated at the day of 20
¹⁸

⁸ Island or district.
⁹ Description of licence.
¹⁰ Situation of licensed premises.
¹¹ Describe the new premises fully.
¹² State the ground of application.
¹³ Signature of the applicant.
¹⁴ Island or district.
¹⁵ Description of licence.
¹⁶ Situation of licensed premises.
¹⁷ Describe the new premises fully.
¹⁸ State the ground of application

N.B. When forwarding an application to New Providence the commissioner must endorse hereon that the provisions of the Act have been complied with, and must comply with section 11 of the Act.

FORM D (Rules 5 and 6; Section 13)

Act 25 of 1991, s 8(2)

APPLICATION FOR THE TRANSFER OF A LICENCE IN CASE OF DEATH, INSANITY, BANKRUPTCY OR INSOLVENCY, ETC.

NEW PROVIDENCE.
(Or Other Island)

To the licensing authority at ¹⁹

I, ²⁰
residing at ²¹
do hereby apply for the transfer to me of the ²²
..... licence granted to ²³
on the day of 20
²⁴

²⁵ The names of all beneficial shareholders of the applicant and the amount of shares held by each shareholder are.....
.....
.....

I am above the age of twenty-one years and am aware of the provisions of the Liquor Licences Act.

Dated the.....day of 20.....
²⁶

FORM E (Rule 8; Section 11)

ORDER FOR THE ISSUE OF A LICENCE GRANTED BY THE LICENSING AUTHORITY IN NEW PROVIDENCE

NEW PROVIDENCE

The licensing authority in New Providence at a session held at the magistrate's court room on the day of

¹⁹ Name of Island or district.
²⁰ Name of applicant and the capacity in which the application is made.
²¹ If Company, state address of registered and/or principal office.
²² Description of licence.
²³ Name of the licensee.
²⁴ Ground on which the application is made.
²⁵ Application only if the applicant is a Company.
²⁶ Signature of the applicant.

..... 20 having granted unto
..... of the said Island a ²⁷
licence under the Liquor Licences Act the Treasurer is hereby
authorised to issue such licence to the said

²⁸ The premises in respect of which the licence is granted comprise
.....
.....situate ²⁹

Dated the day of 20

.....
Chairman licensing authority

N.B. For provisional authority to carry on business see
endorsement on back hereof.

(Endorsement)

Provisional authority is hereby given to under
section 13(6) to carry on the business of the licensee on the
licensed premises until the next sitting of the licensing authority.

.....
Chairman licensing authority,
New Providence

FORM F (Rules 8 and 19; Section 13)

**ORDER FOR THE TRANSFER OF A LICENCE GRANTED
BY THE LICENSING AUTHORITY IN NEW PROVIDENCE
IN RESPECT OF NEW PREMISES**

NEW PROVIDENCE

The licensing authority in New Providence at a sitting held
at the magistrate’s court room on the day of
..... 20 having granted unto
..... a transfer of the ³⁰
licence issued to him on the day of
..... 20 the Treasurer is hereby authorised to effect
the transfer thereof to ³¹
..... with the following
conditions and restrictions:

Dated the day of 20

.....
Chairman licensing authority

²⁷ Description of licence.
²⁸ Description of premises.
²⁹ Situation of premises.
³⁰ Description of licence.
³¹ Describe the new premises and their situation.

FORM G (Rule 8; Section 13)**ORDER FOR THE TRANSFER OF A LICENCE TO A NEW
LICENSEE GRANTED BY THE LICENSING AUTHORITY
IN NEW PROVIDENCE****NEW PROVIDENCE**

The licensing authority in New Providence at a sitting held at the magistrate's court room on the day of 20 having granted unto ³² a transfer of the ³³ licence granted to ³⁴ on the day of 20 the Treasurer is hereby authorised to effect the transfer thereof to the said ³⁵ with the following conditions and restrictions:

Dated the day of 20

.....
Chairman licensing authority

FORM H (Rule 9)**GENERAL LICENCE****FOR THE SALE BY WHOLESALE AND RETAIL OF ALL
INTOXICATING LIQUORS IN NEW PROVIDENCE**

No.

THIS LICENCE issued pursuant to the grant made by the licensing authority for the Island of New Providence on the day of 20 authorises of at Licenced Premises No situated in Street in to sell by wholesale or retail all intoxicating liquors to be consumed either on or off the premises, subject to the provisions of the Liquor Licences Act.

The special conditions and restrictions upon which this licence is granted are endorsed on the back hereof.

THIS LICENCE is in force from the day of 20 to the day of 20.....

.....
Treasurer

Dated the day of 20

³² Name of transferee.

³³ Description of licence.

³⁴ Name of licensee.

³⁵ Name of transferee.

FORM I (Rule 9)

WHOLESALE LICENCE

NEW PROVIDENCE

FOR THE SALE BY WHOLESALE ONLY OF ALL INTOXICATING LIQUOR IN SEALED CONTAINERS AND NOT FOR CONSUMPTION UPON THE LICENSED PREMISES

THIS LICENCE is to authorise of in the Island of to self by wholesale only all intoxicating liquor in sealed containers, not to be consumed on the premises, subject to the provisions of the Liquor Licences Act.

The premises in respect of which the licence is granted comprise
³⁶

The special conditions and restrictions upon which this licence is granted are endorsed on the back hereof.

THIS LICENCE is in force from the day of 20 to the day of 20

..... Treasurer

Dated the day of 20

FORM J (Rule 9)

HOTEL LICENCE

NEW PROVIDENCE

No.

THIS LICENCE is to authorise of in the Island of New Providence to sell by retail all intoxicating liquors to residents and to guests of the management or of residents for consumption on the premises occupied or used by him in Street in the Island of New Providence as a hotel and known by the name of subject to the provisions of the Liquor Licences Act.

The special conditions and restrictions upon which this licence is issued are endorsed on the back hereof.

³⁶ Description and situation of the premises

THIS LICENCE is in force from the
day of 20 to the day of 20.....

..... Treasurer

Dated the day of 20

FORM K (Rule 9)

RESTAURANT LICENCE

NEW PROVIDENCE

FOR THE SALE BY RETAIL OF ALL INTOXICATING LIQUORS FOR CONSUMPTION ON THE LICENSED PRE- MISES IF SERVED WITH FOOD

THIS LICENCE issued pursuant to the grant made by the licensing authority of New Providence on the day of 20 authorises of at Licenced Premises situated in Street in to sell by retail all intoxicating liquors for consumption on the premises and only if served with food, subject to the provisions of the Liquor Licences Act.

The special conditions and restrictions upon which this licence is issued are endorsed on the back hereof.

THIS LICENCE is in force from the
day of 20 to the day of
..... 20.....

..... Treasurer.

Dated the day of 20

FORM L (Rule 9)

TRANSFER OF LICENCE (NEW LICENSEE)

The ³⁷ licence granted to ³⁸ on the day of 20 for the sale of all intoxicating liquors ³⁹ in respect of the following premises ⁴⁰ is hereby transferred to ⁴¹ subject to the provisions of the Liquor Licences Act and to the conditions and restrictions endorsed on the back hereof.

³⁷ Kind of licence.

³⁸ Name of original licensee.

³⁹ Insert appropriate words of original licence.

⁴⁰ Description and situation of premises.

⁴¹ Name of new licensee.

This transfer of licence is in force from the
 day of 20 to the day of
 20

Dated the day of 20
 Treasurer

FORM M (Rules 9 and 19)

TRANSFER OF LICENCE (NEW PREMISES)

The ⁴² licence granted
 to ⁴³ on the day of
 20 for

the sale of all intoxicating liquors ⁴⁴ is
 hereby transferred to the following premises ⁴⁵
 subject to the provisions of the Liquor Licences Act and to the
 conditions and restrictions endorsed on the back hereof.

This transfer of licence is in force from the
 day of
 20 to the day of 20

Dated the day of 20
 Treasurer

FORM N (Rule 10; Section 9)

NOTICE OF INTENTION TO OPPOSE THE GRANT OF A
 LICENCE (OR TRANSFER OF A LICENCE)

NEW PROVIDENCE
 (Or other Island)

To the licensing authority in ⁴⁶

Take notice that it is my intention at the sitting of the above
 authority on the
 day of 20 to oppose the grant of
 the ⁴⁷

⁴² Kind of licence.

⁴³ Name of licensee.

⁴⁴ Insert appropriate words of original licence.

⁴⁵ Description and situation of new premises.

⁴⁶ Island or district.

⁴⁷ Licence (or transfer of the licence — as the case may be).

..... applied for by ⁴⁸ on the following grounds ⁴⁹

I have served a similar notice on the applicant.

Dated the day of 20
⁵⁰

FORM O (Rule 12; Section 4(f))

*Act 25 of 1991, s
8(2)*

APPLICATION FOR AN OCCASIONAL LICENCE

NEW PROVIDENCE.

(Or other Island)

To the licensing authority in ⁵¹
 I, of
 do hereby apply for the grant of an occasional licence under section 4(f) of the Liquor Licences Act to sell by retail intoxicating liquor at ⁵² on ⁵³ 20.....

The purpose for which this licence is required is

⁵⁴ The names of all beneficial shareholders of the applicant and the amount of shares held by each shareholder are

I am above the age of twenty-one years and I am aware of the provisions of the Liquor Licences Act.

Dated the day of 20
⁵⁵

FORM P (Rule 15)

ORDER FOR THE ISSUE OF AN OCCASIONAL LICENCE

NEW PROVIDENCE

⁵⁶ of
 having been granted an occasional licence to sell by retail intoxicating liquors at ⁵⁷ ⁵⁸

⁴⁸ Name of the applicant.

⁴⁹ State fully the grounds of opposition.

⁵⁰ Signature and occupation of opponent.

⁵¹ Island or district.

⁵² Situation and description of premises.

⁵³ The day or days of the week and month and hours.

⁵⁴ Applicable only if the applicant is a Company.

⁵⁵ Signature of the applicant.

⁵⁶ Name of licensee to whom granted.

⁵⁷ Describe the premises and locality.

⁵⁸ Describe the premises and locality.

on the ⁵⁹
 20 between the hours of ⁶⁰
 the Treasurer is hereby authorised to issue such occasional
 licence to the said ⁶¹ upon payment of the prescribed
 fee and upon the following conditions and restrictions:

Dated the day of 20

.....
 Chairman licensing authority

FORM Q (Rule 15)

**OCCASIONAL LICENCE TO SELL INTOXICATING LI-
 QUOR AT ANY SPECIFIED PLACE**

No.

THIS LICENCE, issued pursuant to the grant made by the
 licensing authority for the Island of New Providence, on the
 day of 20
 authorises ⁶² to sell by retail intoxicating liquors at ⁶³
 on the ⁶⁴
 of 20 between the hours of ⁶⁵
 and upon the following conditions
 and restrictions:

Dated the day of 20

.....
 Treasurer

FORM R (Rule 19; Section 21(1))

**APPLICATION FOR THE REGISTRATION OF OR FOR
 LICENSING OF A CLUB**

NEW PROVIDENCE

(Or other Island)

To the licensing authority at Nassau.

I, ⁶⁶
 of ⁶⁷

⁵⁹ Date for which authority is granted to sell.

⁶⁰ Hours specified by the licensing authority.

⁶¹ Name of licensee.

⁶² Name of licensee.

⁶³ Describe the premises and situation.

⁶⁴ Date for which authority is granted to sell.

⁶⁵ Date for which authority is granted to sell.

⁶⁶ Chairman or secretary — as the case may be.

⁶⁷ Name of club.

do hereby apply for registration or licensing of the said club under the provisions of section 21 of the Liquor Licences Act as a ⁶⁸
 The object(s) of the club is/are ⁶⁹
 The address of the premises occupied by the club is ⁷⁰
 Two copies of the printed rules of the club and a list containing the names and addresses of the officials and committee of management or governing body and the names of the members are appended to this application.

Dated the day of 20

⁷¹

FORM S (Rule 21; Section 21)

AUTHORITY TO THE TREASURER TO REGISTER A MEMBERS' CLUB

NEW PROVIDENCE

(Or other Island)

To the Treasurer at Nassau.

You are hereby authorised by the licensing authority at
to register the ⁷² as
 a member's club in respect of the following premises ⁷³
 for the sale of intoxicating liquor therein for the period of
 from the date hereof.

Within the following conditions and restrictions:

Dated the day of 20

.....
 Chairman licensing authority
 (or commissioner)

⁶⁸ State whether members' club or proprietary club.

⁶⁹ State the object or objects of the club.

⁷⁰ Address of premises.

⁷¹ Signature of chairman or secretary.

⁷² Name of club.

⁷³ Description and address of premises.

FORM T (Rule 22; Section 21)

AUTHORITY TO THE TREASURER TO LICENCE PROPRIETARY CLUB

NEW PROVIDENCE

(Or other Island)

To the Treasurer at Nassau.

You are hereby authorised by the licensing authority at.....
to licence the ⁷⁴ ⁷⁵
as a proprietary club in respect of the following premises ⁷⁶
..... for the sale of intoxicating liquor therein for the period
of from the date hereof, with the following conditions
and restrictions:

Dated the day of 20

.....

Chairman licensing authority
(or commissioner)

FORM U (Rule 22)

PROPRIETARY CLUB LICENCE

NEW PROVIDENCE

FOR THE SALE BY RETAIL OF ALL INTOXICATING LIQUORS TO CLUB MEMBERS AND THEIR GUESTS

No.

THIS LICENCE, issued pursuant to the grant made by the
licensing authority of New Providence on the day
of, 20authorises
of at Licenced Premises situated in
..... Street in
to sell by retail all intoxicating liquors to club members and their
guests for consumption upon the licensed premises, subject to the
provisions of the Liquor Licences Act.

The special conditions and restrictions upon which this licence
is granted are endorsed on the back hereof.

THIS LICENCE is in force from the day of
..... 20 to the
..... day of 20

.....

Treasurer

Dated the day of 20

⁷⁴ Name of club

⁷⁵ Name of club

⁷⁶ Description and address of premises

FORM V (Rule 24; Section 11(2))

NOTICE OF CONFIRMATION BY THE LICENSING
AUTHORITY IN NEW PROVIDENCE OF THE GRANT OF
A LICENCE ON AN OUT ISLAND

(Insert the name of the Island or district)

To ⁷⁷ of

You are hereby notified that the ⁷⁸ licence granted to you by the local licensing authority on the ⁷⁹ day of 20 has been confirmed by the licensing authority in New Providence. And that you are required within three months to attend at the office of the commissioner and pay the sum of dollars payable for such licence and until the said sum is paid no business must be transacted by you in this connection.

Dated the day of 20

..... Commissioner

FORM W (Rule 24; Section 13)

NOTICE OF CONFIRMATION BY THE LICENSING
AUTHORITY IN NEW PROVIDENCE OF THE GRANT OF
THE TRANSFER OF A LICENCE ON AN OUT ISLAND TO
NEW PREMISES

(Insert the name of Island or district.)

To ⁸⁰

You are hereby notified that the transfer of the ⁸¹ licence held by you to ⁸² has been confirmed by the licensing authority in New Providence and that you are required within three months to attend at the office of the commissioner and pay the sum of \$ ⁸³ payable on such transfer.

Until the said sum is paid and the transfer is issued no business must be transacted by you in this connection.

Dated the day of 20

..... Commissioner

⁷⁷ Name of applicant and place of residence.

⁷⁸ Description of licence — whether “general”, “wholesale”, etc.

⁷⁹ Date of the local grant before being confirmed.

⁸⁰ Name and address of licensee.

⁸¹ Description of licence — whether “general” or “wholesale”, etc.

⁸² Describe the new premises and their situation.

⁸³ State the proportionate sum payable in respect of the transfer under section 12(h).

FORM X (Rule 24; Section 13)

NOTICE OF CONFIRMATION BY THE LICENSING
AUTHORITY IN NEW PROVIDENCE OF THE GRANT OF
A TRANSFER OF LICENCE ON AN OUT ISLAND TO A
NEW LICENSEE

(Insert the name of Island or district)

To ⁸⁴

You are hereby notified that the transfer to you of the ⁸⁵
..... licence granted to you by the local
licensing authority on the ⁸⁶ day of
..... 20 has been confirmed by the
licensing authority in New Providence and that you are required
within three months to attend at the office of the commissioner and
pay the sum of \$ ⁸⁷ payable on such transfer.
Until the said sum is paid and the transfer is issued no
business must be transacted by you in this connection.

Dated the day of 20

..... Commissioner

FORM Y (Section 21)

REGISTRATION OF MEMBERS' CLUB

NEW PROVIDENCE

This is to certify that an application for
registration of ⁸⁸ Club situate at ⁸⁹ was
granted by the licensing authority
on the day of 20 for the period
ending Chairman licensing authority.

Registered at the Treasury on the day of
..... 20

..... Treasurer

⁸⁴ Name and address of licensee.

⁸⁵ Description of licence — whether “general” or “wholesale”, etc.

⁸⁶ Describe the new premises and their situation.

⁸⁷ State the proportionate sum payable in respect of the transfer under section 12(h).

⁸⁸ Name of club.

⁸⁹ Description and situation of premises.

**NOTICE OF SITTING OF THE LICENSING AUTHORITY
(Section 6)**

THE LIQUOR LICENCES ACT (CH. 372)

NOTICE is hereby given that a sitting of the licensing authority for the ⁹⁰ will be held at ⁹¹ on the day of 20 at o'clock for the purpose of granting licences (and transfers of licences) under the above Act.

The undermentioned persons have applied for a grant of the licences specified below.

LICENCES

Name and Address of the Applicant.	Description of Licence.	Description of Premises.

TRANSFERS (if any)

Name and Address of the Applicant.	Description of Licence.	Description of Premises.

Dated at the day of 20

..... Clerk of the licensing authority.
(*f at an Out Island name cf the commissioner*)

..... Commissioner.

⁹⁰ Name of Island or district

⁹¹ Place of sitting