

Supplies and Services

The Canned Meat and Canned Meat Products (Control and Maximum Prices) Order, 1950

His Excellency the Lieutenant Governor has made the above-styled Order, a copy of which is appended.

This Order revokes and replaces with amendments the Imported Canned Meat and Meat Products (Maximum Prices) Order, 1946, as amended (a).

The Order prescribes maximum wholesale and retail prices for Home-Canned and Imported Canned Meat and Canned Meat Products.

For the purposes of the Order "Home-canned" means canned in the United Kingdom or the Isle of Man, and "Imported" means imported into the United Kingdom and subsequently imported into the Isle of Man.

The maximum prices are as follows:—

MAXIMUM PRICES OF HOME-CANNED SPECIFIED FOODS

Column 1.	Column 2.	Column 3.	Column 4.
Description of Canned Specified Food	Description of Container	On a sale by Wholesale	On a sale by Retail
		Per doz glass jars or tins	Per jar or tin
Meat Paste	Glass jars of a capacity of 2½ oz. net or more	6 3 ...	8
	Not less than 2 oz. but less than 2½ oz. net ...	5 1 ...	6½
	Not less than 1½ oz. but less than 2 oz. net ...	4 4 ...	5½
	3 oz. tins (net weight)	3 11 ...	5
	1½ oz. tins (net weight)	2 10 ...	3½
SOLID PACKS—			
Jellied Pork	6 lb. tins (net weight)	251 0 ...	24 0
	4 lb. tins (net weight)	167 6 ...	16 0
Stuffed Jellied Pork ...	6 lb. tins (net weight)	231 6 ...	22 1
	4 lb. tins (net weight)	155 6 ...	14 10
Jellied Veal	6 lb. tins (net weight)	162 9 ...	15 6
	4 lb. tins (net weight)	109 0 ...	10 4
Stuffed Jellied Veal ...	6 lb. tins (net weight)	144 0 ...	13 9
	4 lb. tins (net weight)	98 0 ...	9 4
Jellied Pork and Veal	6 lb. tins (net weight)	211 0 ...	20 2
	4 lb. tins (net weight)	140 6 ...	13 5
Meat Roll or Galantine			
(1) Veal & Ham Roll	3½ lb. tins (net weight)	53 6 ...	5 1½
	16 oz. tins (net weight)	16 5 ...	1 7
	3 lb. tins (net weight)	45 0 ...	4 4
(2) Any other variety of Meat Roll and any Galantine	16 oz. tins (net weight)	16 5 ...	1 7
	10 oz. tins (net weight)	12 6 ...	1 2½
(1) Ready or Prepared Meals (other than Kosher)—			
Stewed Steak or Cooked beef steak	16 oz. tins (net weight)	17 4 ...	1 8
Steak and Kidney with Dumpling	} 16 oz. tins (net weight)	14 2 ...	1 4½
Steak and Kidney Pudding			
Cottage Pie			

Description of Canned Specified Food	Description of Container	On a sale	On a sale
		by Wholesale	by Retail
		Per doz glass jars or tins	Per jar or tin
Steak Pudding	16 oz. tins (net weight)	13 11 ...	1 4
Veal and Vegetable ...	16 oz. tins (net weight)	13 5 ...	1 3½
Pork and Vegetable ..	16 oz. tins (net weigh.)	15 7 ...	1 6
Corned Beef Hash ...	17 oz. tins (net weight)	15 7 ...	1 6
Any other variety of ready or prepared meal	16 oz. tins (net weight)	12 11 ...	1 3
(2) Ready or Prepared Meals (Kosher)	16 oz. tins (net weight)	14 0 ...	1 4
Bacon	8 oz. tins (net weight)	13 8 ...	1 4
	15 oz. tins (net weight)	25 6 ...	2 6
	18 oz. tins (net weight)	30 8 ...	3 0
Sausages	16 oz. tins (net weight)	15 4 ...	1 6
	27 oz. tins (net weight)	25 6 ...	2 6
	28 oz. tins (net weight)	26 4 ...	2 7
Ox or Calf Tongue ...	1 lb. tins (net weight)	50 6 ...	4 10
	2 lb. tins (net weight)	100 0 ...	9 6
	4 lb. tins (net weight)	188 0 ...	17 8
	6 lb. tins (net weight)	282 0 ...	26 6
Pig or sheep or lamb tongue	12 oz. tins (net weight)	31 6 ...	3 0
	1 lb. tins (net weight)	40 0 ...	3 10
	4 lb. tins (net weight)	152 0 ...	14 8
	6 lb. tins (net weight)	228 0 ...	22 0

MAXIMUM PRICES OF HOME-CANNED SPECIFIED FOODS SLICED

Description of Canned Product	On a sale by retail
Rate per lb. net	
s. d.	
Solid packs in slices (not in original container)—	
Jellied Pork	4 4
Stuffed Jellied Pork	4 0
Jellied Pork and Veal	3 8
Jellied Veal	2 10
Stuffed Jellied Veal	2 8
Meat Roll or Galantine in slices (not in original container)	
Veal and Ham Roll	1 10
Any other variety of meat roll or any galantine	1 8
Ox or calf tongue in slices (not in original container)	5 0
Pig, sheep or lamb tongue in slices (not in original container)	4 0

MAXIMUM PRICES OF IMPORTED CANNED MEAT

Description	On a sale	On a sale
	by Wholesale	by Retail
		Per lb.
		s. d.
Section A		
Corned beef, mutton or pork	1 9 ...	2 0
Roast or boiled beef, mutton or pork	1 9 ...	2 0
do do sliced		2 4
Luncheon Meat)		
Meat Lunch)		
Pork Loaf) (tins exceeding 1 lb.)	3 1½ ...	3 6
Ham Loaf) (tins of 1 lb. or less)	3 2½ ...	3 7½
Veal Loaf)		
— do— (sliced)		4 0

Column 1.	Column 2.	Column 3.
Description	On a sale by Wholesale	On a sale by Retail
	Per lb.	Per lb.
Brisket)		
Pressed Beef)	2 3¼ ...	2 7
— do— (sliced)		3 0
Lunch tongue)	3 2 ...	3 8
— do— (sliced)		4 0
Ox tongue)		
Calf Tongue)	3 11 ...	4 5
— do— (sliced)		5 0
Boneless chicken)		
Boneless turkey)	5 11¼ ...	7 0
Sliced Bacon)		
Bacon or ham rashers)	2 3¼ ...	2 8
Meat hash)		
Corned beef hash)	1 1½ ...	1 4
Section B		
Minced Meat Loaf)		
Minced Beef Loaf)		
Corned Beef Loaf) (12 oz. tins)	1 2 ...	1 4
Corned Beef with Cereal)		
Luncheon Beef with Cereal)		
Luncheon Meat with Cereal)		
Beef and Vegetable)		
Meat and Vegetable)		
Boiled Beef and Carrots) (1 lb. tins)	1 2 ...	1 4
Meat and Vegetable Stew)		
Chili-con-Carne)		
and similar products)		
Stewed Steak (1 lb. tins))		
Stewed Steak and Kidney (1 lb. tins))	1 9 ...	2 0
Potted Meat, and Pate de Foie:—		
90 grammes tins	6¼ ...	7½
150-160 grammes tins	10¼ ...	1 0½
Sausage meat or sausage bulk (1½ lb. tins) ...	2 1¼ ...	2 6
Sheep's tongue)		
Lamb's tongue) (12 oz. tins)	2 7½ ...	3 0
Irish Stew (1 lb. tins))		
Steak and Kidney Pudding (1 lb. tins))	1 3½ ...	1 6
Beef Steak Pudding (1 lb. tins))		
Pork Sausage (14 oz. tins)	2 3½ ...	2 8
(15-16 oz. tins)	2 7 ...	3 0
(2 lb. tins)	5 2 ...	6 0
Beef or Oxford Sausage (1 lb. tins)	1 5 ...	1 8
Mexican Meat and Gravy (20 oz. tins)	2 2¼ ...	2 6
(28 oz. tins)	3 10¼ ...	3 6
Section C		
Rabbit—		
(a) 2 lb. tins including bone	2 6¼ ...	2 11
(b) 1 lb. tins including bone	1 4¾ ...	1 7½
(c) 1 lb. tins boneless	1 9½ ...	2 1

The Order comes into force on the 9th May, 1950.

Copies of the Order may be obtained at Government Office or may be seen at any Police Station on application to the Officer in Charge, at the Douglas Public Library, the Douglas Town Hall and the Offices of all the Town and Village Commissioners.

Failure to comply with the terms of the Order renders a person liable to the penalties imposed by the Defence Regulations.

By Order.

Government Office,
Isle of Man.

J. N. PANES,

Government Secretary.

8th May, 1950.

(a) G.C. No. 4244.
G.C. No. 76/47.
G.C. No. 4283.

By His Excellency Air Vice-Marshal SIR GEOFFREY RHODES BROMET,
K.B.E., C.B., D.S.O., Lieutenant Governor of the said Isle, &c., &c., &c.

Supplies and Services

The Canned Meat and Canned Meat Products (Control and Maximum Prices) Order, 1950

CONTENTS

PART I INTERPRETATION

Article No.

1. Definitions.

PART II

CANNED MEAT PRODUCTS AND CANNED MEAT

1. HOME-CANNED MEAT PRODUCTS AND HOME-CANNED MEAT

(1) Control

2. General restriction on canning of meat and meat products.
3. Restriction on canning and sale of specified foods.
4. Meat and fish content of pastes.
5. Retail sales of specified food in slices.

(2) Maximum Prices

6. Maximum prices of canned specified foods.

2. IMPORTED CANNED MEAT

7. Maximum prices.
8. Restriction on sales of imported canned meats for which a
maximum price is not prescribed.
9. Statement of net weight.

PART III

GENERAL

10. Caterers.
11. Farthings.
12. Records.
13. Defences.
14. Evidence of analysis.
15. Artificial transactions and unreasonable charges.
16. Directions, authorisations and licences.
17. Infringements.
18. Revocations.
19. Commencement and citation.

SCHEDULES

First Schedule—

- Part I.—Maximum prices of home-canned specified foods.
Part II.—Maximum prices of sliced home-canned specified foods.
Part III.—Various provisions.

Second Schedule—

- Part I.—Maximum prices of imported canned meat.
Part II.—Permitted additions to the maximum prices of imported
canned meat.

I, the said Lieutenant Governor, in exercise of the powers conferred upon me by Regulations 55, 55AA and 98 of the Defence (General) Regulations (Isle of Man), 1939, as having effect by virtue of the Supplies and Services (Transitional Powers) (Isle of Man) Order in Council, 1946, as extended by the Supplies and Services (Extended Purposes) (Isle of Man) Order in Council, 1948, DO hereby make the following Order:—

PART I

INTERPRETATION

1. In this Order—

Defini-
tions.

“Buy” includes offer or agree to buy, and “sel.” includes offer or agree to sell or expose for sale.

“Canned” means packed in a tin, jar or other airtight container by any means involving the application of heat whether before, during, or after packing in the container; provided that any reference to a canned meat product or to any canned meat shall, unless the context otherwise requires, be deemed to refer also to that meat product or meat after removal from the original container.

“Catering business” includes the business or undertaking of an inn, public house, hotel, restaurant, buffet, coffee stall, or of any place of refreshment open to the public, or of any club, boarding house, refreshment contractor or canteen, and the expression “caterer” shall be construed accordingly.

“Fish” means fresh water fish and fish found in the sea and includes shell fish and any part of a fish.

“Fish content” means the percentage of the weight of all fish when raw contained in any quantity of fish paste relative to the total weight of that quantity.

“Home-canned” means canned in the United Kingdom or the Isle of Man.

“Imported” means imported into the United Kingdom and subsequently imported into the Isle of Man.

“Imported canned meat” includes imported canned meat products which contain not less than 20 per cent. by weight of meat.

“Kosher” means consisting of, or as the case may be, prepared or manufactured as respects the meat therein from meat obtained from animals slaughtered in accordance with the Jewish practice of slaughter; provided that where any meat or meat product is sold or offered for sale in an airtight container it shall be deemed not to be kosher unless the word “Kosher” is clearly indicated on a label affixed to the container.

“Luncheon meat” means any imported minced pork or minced ham product or any imported product containing both minced pork and minced beef, or not otherwise specified in the Second Schedule to this Order.

“Imported quick-frozen meat meal” means any open meat product as defined by this Order which has been imported into the United Kingdom and subsequently imported into the Isle of Man in a frozen and cooked state.

“Meat” means bacon, ham, beef, mutton, lamb, veal, pork, edible offals, poultry, game, rabbit, hare, venison and goat's flesh, whether raw, cooked, smoked or otherwise processed or prepared.

“Meat paste” and “fish paste” mean respectively any edible paste containing meat or fish, and usually known as “meat paste” or “fish paste,” but does not include any extract usually known as and called “meat extract.”

“Meat product” means any food, other than soup, used, manufactured or prepared for human consumption which is manufactured or prepared from meat and another ingredient or other ingredients.

“Provided that the use of fat of any meat as defined by this Order in the manufacture or preparation of any whale meat, vegetable, or fish product, shall not be deemed to make that product a meat product.”

“Public analyst” has the meaning assigned to it by the Adulteration Act, 1925.

“Ready or prepared meal” includes all home-canned meat products except meat extract, meat paste, meat roll, galantine, tongue, sausage, bacon, and solid pack.

"Sale by retail" means any sale to a person buying otherwise than for the purpose of re-sale, and includes any sale to a person for the purposes of his catering business, and the expression "retailer" shall be construed accordingly.

"Sale by wholesale" means any sale other than a first-hand sale or a sale by retail, and includes a sale by a first-hand distributor direct to a retailer and the expression "wholesaler" shall be construed accordingly.

"Sausage" means any meat product filled into natural or artificial casing not being a loose wrapper or container.

"Solid pack" means, in relation to home-canned meat products, any jellied pork, jellied veal, or jellied pork and veal, whether stuffed or not.

"Specified food" means—

in relation to home-canned meat and home-canned meat products, any article of food specified in Column 1 of the First Schedule to this Order.

"Substance" includes a liquid.

"Tongue," except where otherwise specified, includes ox, calf, pig, sheep and lamb tongues.

PART II

CANNED MEAT PRODUCTS AND CANNED MEAT

1. HOME-CANNED MEAT PRODUCTS AND HOME-CANNED MEAT

(1) Control

General restriction on canning of meat and meat products. Restriction on canning and sale of specified foods.

2. A person shall not by way of or in the course of trade or business can or cause or permit to be canned any meat, either alone or with any other substance, except any specified food or any extract usually known as and called "meat extract."

3. A person shall not by way of or in the course of trade or business can or cause or permit to be canned any specified food, or sell or have in his possession for sale any canned specified food, unless that food—

- (1) is packed in a container in respect of which a maximum price for that food is prescribed in Part I of the First Schedule to this Order;
- (2) is, if packed in a glass container, packed to the practical limit of capacity of the container; and
- (3) except in the cases of meat paste and tongue, is manufactured in accordance with a specification approved by or on behalf of the Governor.

Meat and fish content of pastes canned or otherwise.

4. A person shall not by way of or in the course of trade or business prepare, manufacture or can or cause or permit to be prepared, manufactured or canned or sell or have in his possession for sale—

- (a) any meat paste of which the meat content is less than 55 per cent; or
- (b) any fish paste of which the fish content is less than 70 per cent.; provided that in any proceedings in which a person is charged with an infringement of this Article the Court may disregard any variation—

(1) in the prescribed meat content of any meat paste, if the meat content thereof is not less than 50 per cent; and

(2) in the prescribed fish content of any fish paste, if the fish content thereof is not less than 65 per cent.

Retail sales of canned specified food in slices.

5. A person shall not sell any canned specified food otherwise than in the original container; provided that he may sell by retail in slices—

- (a) any meat roll, galantine or solid pack, which has been canned in a tin containing not less than 2 lb. net weight;
- (b) any tongue.

(2) Maximum Prices

Maximum prices.

6. A person shall not sell or buy any home-canned specified food (whether in the original container or removed therefrom in accordance

with the provisions of Article 5 of this Order) at a price exceeding the maximum price applicable in accordance with the First Schedule to this Order.

2. IMPORTED CANNED MEAT

7. A person shall not sell or buy any imported canned meat at a price exceeding the maximum price applicable in accordance with the provisions of the Second Schedule to this Order. Maximum prices.

8. A person shall not sell or buy any imported canned meat for which a maximum price is not prescribed by this Order, or, as the case may be, for which a fixed or maximum price is not prescribed by any Order made by the Governor prescribing fixed or maximum prices for bacon. Restrictions on sales.

9.—(1) The net weight of any imported canned meat stated upon the container thereof, or upon the label or wrapper of that container, shall, for the purposes of this Order, be deemed to be the net weight of the contents of the container. Statement of net weight.

Provided that this paragraph shall not apply to any such meat sold otherwise than in the original container.

(2) A person shall not, with intent to deceive, remove, alter or render illegible any statement of net weight appearing upon the container of any imported canned meat or upon the label or wrapper of that container.

PART IV GENERAL

10. This Order—

- (a) shall not with the exception of Article 4 and paragraphs (3) and (4) of Article 12 apply to the preparation or manufacture by a caterer in the course of his catering business of any meat product to be served by him as a meal or part of a meal; Caterers.
- (b) shall not apply to any sale by a caterer in the course of his catering business of any article of food served by him as a meal or part of a meal.

11. In calculating the maximum price of any specified food or any imported canned meat on a sale by retail any fraction of a farthing shall be regarded as one farthing. Farthings.

12.—(1) Every person who carries on any undertaking by way of trade or business in the course of which he sells by wholesale any specified food or imported canned meat, shall keep or cause to be kept an accurate record of all sales and purchases by him of any such article of food, that record to include in respect of each purchase or sale the name and address of the person from whom the specified food or canned meat was purchased or to whom it was sold, particulars of the quantity and description thereof purchased or sold, of the price paid or charged, and of each and every addition made to the maximum price. Records.

(2) Every person who carries on any undertaking by way of trade or business in the course of which he sells by retail any specified food or any imported canned meat shall keep or cause to be kept an accurate record of all purchases by him of any such article of food, that record to include in respect of each purchase the name and address of the person from whom the specified food or canned meat was purchased, and particulars of the quantity and description thereof, of the price paid or charged and of each and every addition to the maximum price.

(3) Retention by any person of an invoice or of a copy of an invoice shall, as respects the particulars mentioned in that document, be a sufficient compliance by that person with the provisions of this Article.

(4) Every person who is required by this Article to keep any record shall retain it for a period of not less than one year from the date of the transaction to which it relates, or in the case of a record of stocks, from the date to which the record relates.

13.—(1) Where in any prosecution a person is charged with an infringement of any provision of this Order in relation to any article it shall be a defence for the defendant to prove— Defences.

- (a) that he purchased that article with a written warranty to the effect that it complied with the provision in question; and

(b) that he had no reason to believe at the time of the commission of the alleged offence that the article in question was not as warranted.

(2) A warrant shall not be a defence to such proceedings unless the defendant has, within seven days of the service of the summons, sent to the prosecutor a copy of the warrant with a notice stating that he intends to rely on it, and specifying the name and address of the person from whom he received it, and has also sent a like notice of his intention to that person.

(3) Where the defendant is a servant of the person who purchased the article in question under a warrant, he shall be entitled to rely upon the provisions of this Article in the same way as his employer would have been entitled to do if he had been the defendant.

(4) The person by whom the warrant is alleged to have been given shall be entitled to appear at the hearing and to give evidence.

(5) For the purposes of this Article any statement in an invoice or similar document relating to any article mentioned in that invoice or document, or on a label affixed to the wrapper or container of any such article shall in respect of that article be deemed to be a written warranty as to the matters mentioned in the statement.

Evidence of analysis.

14.—(1) In any proceedings in respect of an infringement of this Order in which the composition of any article of food is in question, the production by one of the parties of (i) a document purporting to be a certificate of a public analyst or the Government Chemist, or (ii) a document supplied to him by the other party as being a copy of such a certificate shall be sufficient evidence of the facts stated therein, unless in the case mentioned under head (i) above the other party requires that the person making the analysis shall be called as a witness.

(2) In any such proceedings—

(a) if the prosecution intends to produce a certificate of a public analyst or the Government Chemist, a copy of such certificate shall be served with the summons; and

(b) if a defendant intends to produce a certificate of a public analyst or the Government Chemist, or to require that the person making the analysis shall be called as a witness, he shall give to the other party at least three clear days' notice of his intention,

and if any of these requirements is not complied with, the court may, if it thinks fit, adjourn the hearing on such terms as it deems proper.

Artificial transactions and unreasonable charges.

15. A person shall not in connection with the sale or disposition or proposed sale or disposition of any article of food to which this Order relates, enter or offer to enter into any artificial transaction or make or demand any unreasonable charge.

Directions, authorisations, and licences.

16.—(1) The provisions of this Order are subject to—

(a) any direction which may at any time be given by or on behalf of the Governor in relation to the articles to which this Order applies; and

(b) any licence or authorisation which may be granted under the Order by or on behalf of the Governor.

(2) Every person holding a licence or authorisation granted under this Order shall comply with every condition imposed by that licence or authorisation.

Infringements.

17. Infringements of this Order are offences against the Defence (General) Regulations (Isle of Man), 1939.

Revocation.

18. The Imported Canned Meat and Meat Products (Maximum Prices) Order, 1946, as amended, is hereby revoked, but without prejudice to any proceedings in respect of any contravention thereof; provided that any licence or authorisation granted by or on behalf of the Governor under that Order, or continuing to have effect as though granted under the said Order, and subsisting immediately before the coming into force of this Order, shall continue to have effect as though granted under this Order.

Commencement and citation.

19. This Order shall come into force on the 9th day of May, 1950, and may be cited as The Canned Meat and Canned Meat Products (Control and Maximum Prices) Order, 1950.

GIVEN under my hand this 8th day of May, 1950.

G. R. BROMET,

Lieutenant Governor.

THE FIRST SCHEDULE

PART I.—MAXIMUM PRICES OF HOME-CANNED SPECIFIED FOODS

Column 1.	Column 2.	Column 3. Column 4.	
Description of Canned Specified Food	Description of Container	On a sale by Wholesale	On a sale by Retail
		Per doz glass jars or tins	Per jar or tin
Meat Paste	Glass jars of a capacity of 2½ oz. net or more	6 3 ...	8
	Not less than 2 oz. but less than 2½ oz. net ...	5 1 ...	6½
	Not less than 1½ oz. but less than 2 oz. net	4 4 ...	5½
	3 oz. tins (net weight)	3 11 ...	5
	1½ oz. tins (net weight)	2 10 ...	3½
SOLID PACKS --			
Jellied Pork	6 lb. tins (net weight)	251 0 ...	24 0
	4 lb. tins (net weight)	167 6 ...	16 0
Stuffed Jellied Pork ...	6 lb. tins (net weight)	231 6 ...	22 1
	4 lb. tins (net weight)	155 6 ...	14 10
Jellied Veal	6 lb. tins (net weight)	162 9 ...	15 6
	4 lb. tins (net weight)	109 0 ...	10 4
Stuffed Jellied Veal ...	6 lb. tins (net weight)	144 0 ...	13 9
	4 lb. tins (net weight)	98 0 ...	9 4
Jellied Pork and Veal	6 lb. tins (net weight)	211 0 ...	20 2
	4 lb. tins (net weight)	140 6 ...	13 5
Meat Roll or Galantine			
(1) Veal & Ham Roll	3¼ lb. tins (net weight)	53 6 ...	5 1½
	16 oz. tins (net weight)	16 5 ...	1 7
	3 lb. tins (net weight)	45 0 ...	4 4
(2) Any other variety of Meat Roll and any Galantine	16 oz. tins (net weight)	16 5 ...	1 7
	10 oz. tins (net weight)	12 6 ...	1 2½
(1) Ready or Prepared Meals (other than Kosher)—			
Stewed Steak or Cooked beef steak	16 oz. tins (net weight)	17 4 ...	1 8
Steak and Kidney) with Dumpling)	16 oz. tins (net weight)	14 2 ...	1 4½
Steak and Kidney)) Pudding)			
Cottage Pie)			
Steak Pudding	16 oz. tins (net weight)	13 11 ...	1 4
Veal and Vegetable ...	16 oz. tins (net weight)	13 5 ...	1 3½
Pork and Vegetable ...	16 oz. tins (net weight)	15 7 ...	1 6
Corned Beef Hash ...	17 oz. tins (net weight)	15 7 ...	1 6
Any other variety of ready or prepared meal	16 oz. tins (net weight)	12 11 ...	1 3
(2) Ready or Prepared Meals (Kosher)			
	16 oz. tins (net weight)	14 0 ...	1 4
Bacon			
	8 oz. tins (net weight)	13 8 ...	1 4
	15 oz. tins (net weight)	25 6 ...	2 6
	18 oz. tins (net weight)	30 8 ...	3 0
Sausages			
	16 oz. tins (net weight)	15 4 ...	1 6
	27 oz. tins (net weight)	25 6 ...	2 6
	28 oz. tins (net weight)	26 4 ...	2 7

Column 1.	Column 2.	Column 3.	Column 4.
Description of Canned Specified Food	Description of Container	On a sale by Wholesale	On a sale by Retail
		Per doz glass jars or tins	Per jar or tin
Ox or Calf Tongue ...	1 lb. tins (net weight)	50 6 ...	4 10
	2 lb. tins (net weight)	100 0 ...	9 6
	4 lb. tins (net weight)	188 0 ...	17 8
	6 lb. tins (net weight)	282 0 ...	26 6
Pig or sheep or lamb tongue	12 oz. tins (net weight)	31 6 ...	3 0
	1 lb. tins (net weight)	40 0 ...	3 10
	4 lb. tins (net weight)	152 0 ...	14 8
	6 lb. tins (net weight)	228 0 ...	22 0

1. Except where separate prices for Kosher Specified Foods are prescribed, the above prices apply to a canned specified food whether Kosher or not.

2. In the case of meat pastes, the capacity of glass jar container is expressed in terms of net weight of water which the container will hold when brim full.

3. In respect of meat paste packed in a glass jar container the prices in the above table are in respect of containers packed to the practical limit of their capacity.

PART II.—MAXIMUM PRICES OF HOME-CANNED SPECIFIED FOODS, SLICED

Column 1.	Column 2.
Description of Canned Product	On a sale by retail
	Rate per lb. net
Solid packs in slices (not in original container)—	s. d.
Jellied Pork	4 4
Stuffed Jellied Pork	4 0
Jellied Pork and Veal	3 8
Jellied Veal	2 10
Stuffed Jellied Veal	2 8
Meat Roll or Galantine in slices (not in original container)	
Veal and Ham Roll	1 10
Any other variety of meat roll or any galantine	1 8
Ox or calf tongue in slices (not in original container)	5 0
Pig, sheep or lamb tongue in slices (not in original container)	4 0

PART III.—VARIOUS PROVISIONS

1. Delivery.

The maximum prices prescribed in Part I of this Schedule on a sale by wholesale include all costs and charges of and incidental to delivery by the seller at the buyer's premises and no additional charge on any such sale shall be made for or in respect of delivery.

2. Kosher Specified Foods.

The maximum prices prescribed in Part I and Part II of this Schedule for any Kosher specified food includes Shechita fees, and no additional charge shall be made for or in respect of any services connected with the preparation or sale of Kosher meat or Kosher meat products.

3. Containers and Slicing.

The maximum prices prescribed in Part I of this Schedule include all costs and charges in respect of packing and packages or containers and no additional charge shall be made by the seller in respect thereof. No addition to the prices prescribed in Part II of this Schedule shall be made for or in respect of slicing or cutting into portions.

4. Breaking Bulk.

Where on a sale by wholesale, the number of tins of a canned specified food other than meat paste sold or at the buyer's request delivered to him, is less than the number contained in the case or package in which those tins were delivered to the seller, the maximum price of that food may be increased by a sum at a rate not exceeding 1d. per dozen tins.

THE SECOND SCHEDULE
PART I.—MAXIMUM PRICES OF IMPORTED
CANNED MEAT

Column 1.	Column 2.	Column 3.
Description	On a sale by Wholesale	On a sale by Retail
	Per lb.	Per lb.
Section A	s. d.	s. d.
Corned beef, mutton or pork	1 9	... 2 0
Roast or boiled beef, mutton or pork	1 9	... 2 0
Luncheon Meat)		
Meat Lunch)		
Pork Loaf) (tins exceeding 1 lb.)	3 1½	... 3 6
Ham Loaf) (tins of 1 lb. or less)	3 2½	... 3 7½
Veal Loaf)		
Brisket)		
Pressed Beef)	2 3¼	... 2 7
Lunch tongue)	3 2	... 3 8
Ox tongue)		
Calf Tongue)	3 11	... 4 5
Boneless chicken)		
Boneless turkey)	5. 11¼	... 7 0
Sliced Bacon)		
Bacon or ham rashers))	2 3¼	... 2 8
Meat hash)		
Corned beef hash)	1 1½	... 1 4
Section B		
Minced Meat Loaf)		
Minced Beef Loaf)		
Corned Beef Loaf) (12 oz. tins)	1 2	... 1 4
Corned Beef with Cereal)		
Luncheon Beef with Cereal)		
Luncheon Meat with Cereal)		
Beef and Vegetable)		
Meat and Vegetable)		
Boiled Beef and Carrots) (1 lb. tins)	1 2	... 1 4
Meat and Vegetable Stew)		
Chili-con-Carne)		
and similar products)		
Stewed Steak (1 lb. tins))		
Stewed Steak and Kidney (1 lb. tins))	1 9	... 2 0
Potted Meat, and Pate de Foie:—		
90 grammes tins	6¼	... 7½
150-160 grammes tins	10½	... 1 0½
Sausage meat or sausage bulk (1½ lb. tins) ...	2 1¼	... 2 6
Sheep's tongue)		
Lamb's tongue) (12 oz. tins)	2 7½	... 3 0
Irish Stew (1 lb. tins))		
Steak and Kidney Pudding (1 lb. tins))	1 3½	... 1 6
Beef Steak Pudding (1 lb. tins))		

Column 1.	Column 2.	Column 3.
Description	On a sale by Wholesale	On a sale by Retail
	Per lb.	Per lb.
Pork Sausage (14 oz. tins)	2 3½	2 8
(15-16 oz. tins)	2 7	3 0
(2 lb. tins)	5 2	6 0
Beef or Oxford Sausage (1 lb. tins)	1 5	1 8
Mexican Meat and Gravy (20 oz. tins)	2 2¼	2 6
(28 oz. tins)	3 10¼	3 6
Section C		
Rabbit—		
(a) 2 lb. tins including bone	2 6¼	2 11
(b) 1 lb. tins including bone	1 4¾	1 7½
(c) 1 lb. tins boneless	1 9½	2 1

PART II.—PERMITTED ADDITIONS TO THE MAXIMUM PRICES PRESCRIBED IN PART I OF THIS SCHEDULE

1. The maximum prices prescribed in Part I of this Schedule on a sale by wholesale include all costs and charges of and incidental to delivery by the seller at the buyer's premises, and no additional charge may in either case be made for or in respect of delivery.

2. (1) On a sale by retail of any portion or slice—

- (a) of roast or boiled beef, mutton or pork, the maximum retail price may be increased to 2s. 4d. per lb.
- (b) of luncheon meat, pork loaf, ham loaf, veal loaf, or lunch tongue, the maximum price may be increased to 4s. per lb.;
- (c) of brisket, pressed beef, the maximum price may be increased 3s. per lb.;
- (d) of ox tongue or calf tongue, the maximum price may be increased to 5s. per lb.

Provided that—

- (i) the original container from which any such imported canned meat is removed shall, except in the case of luncheon meat, pork loaf, ham loaf, and veal loaf, be of a capacity exceeding 1 lb.; and
- (ii) not more than 1 lb. of any such description of imported canned meat is sold on the occasion of any sale.

(2) No additional charge may be made for or in respect of slicing or cutting into portions.

3. Except as provided by paragraph 2 hereof, the maximum price chargeable for any description of imported canned meat sold otherwise than in the original container shall not exceed the maximum price chargeable for that description when sold in that container.

4. Where on a sale by wholesale the number of tins sold, or at the buyer's request delivered to him, is less than the number contained in the case or package in which those tins were delivered to the seller, the maximum price may be increased by a sum not exceeding 1d. per dozen tins.

5. Where the maximum price of any imported canned meat has been increased by any sum under paragraph 4 of these provisions, that sum shall be separately stated upon an invoice which shall be furnished by the seller to the buyer on the occasion of any sale.

6. The maximum price per tin on a sale of any description of imported canned meat specified in Section B of Column 1 of Part I of this Schedule, and packed in a tin of a capacity other than a capacity specified in the said section in respect of that description shall be a sum calculated at the rate per lb. corresponding to the maximum price per tin of that description of canned meat.