

THE OFFICIAL GAZETTE

OF THE

EAST AFRICA

AND UGANDA

PROTECTORATES.

Published under the authority of His Majesty's Commissioners.

Vol. IX.—No. 179.]

NAIROBI, APRIL 15, 1907.

[PRICE 19 CENTS.]

TABLE OF CONTENTS.

EAST AFRICA PROTECTORATE.

PAGE

East Africa Township Ordinance 1903, Rules under	113
Diseases of Animals Ordinance 1906, Proclamation under...	113
Limit of issue of Sportsman's licences, Notice <i>re</i>	113
Cancellation of Mr. Dolbey's magisterial powers in Ukamba, Notice <i>re</i>	114
Permission to use clay, sand and stone by owners and occupiers of Crown Lands, Notice <i>re</i>	114
Appointments	114
Sessions at Kisumu, Notice <i>re</i>	114
Currency Board Notice	116
Wakf Commission Final Balance Sheet	117
Firearms registered at Mombasa during March quarter	118
Licences issued at	124
" " " Machakos	127
Addition of Mr. G. H. Elkan's name to list of European residents of Nairobi in the E. A. Uganda and Zanzibar Handbook for 1907, Notice <i>re</i>	127
Firearms registered at Kitui during March quarter	128
" " " Nyeri	131
The District Engineers, Uganda Railway, to be added to Sites Boards of Townships on Railway, Notice <i>re</i>	132

UGANDA PROTECTORATE.

Revision of charges for Inland Telegrams	132
Candidates qualified in Language examination	132

UGANDA RAILWAY.

Lake Steamers, Notice <i>re</i>	129
Alterations in Mixed Train Time Table, Notice <i>re</i>	130
Approximate traffic return for March	131

GENERAL.

Kaku alias Tricomdass Ananji, Probate Notice in the estate of	115
Thomas Steere, Probate Notice in the estate of	115
D. J. Young "Haji," Probate Notice in the estate of	115
Mowlabux, son of Haji, Barber, Probate Notice in the estate of	115
Jairam, son of Anandjee, Probate Notice in the estate of	116
Meera, son of Chotta, " " " " of	11
Subscription Rates for "Official Gazette"	131
Quarterly Report for March	133

EAST AFRICA PROTECTORATE.

Kisumu Township Rules.

Issued by His Majesty's Commissioner for the East Africa Protectorate under the provisions of the "East Africa Township Ordinance 1903 (No. 20 of 1903.)"

Nairobi,
April, 3rd 1907.

F. J. JACKSON
Acting Commissioner.

(1). Any suspicious case of sickness occurring in the Township shall be reported immediately to the Police Office.

(2). Any death occurring in the Township shall be reported immediately to the Police Office.

(3). The Police receiving any report shall communicate the same at once to the Medical Officer of Health.

(4). The person to make any report of sickness or death is the owner or occupier (or their representative) of the house, shop, hotel, boarding house, store or other place, in which the illness or death occurs, or in case of the owner or occupier being ill, the duty shall devolve upon a relative, agent, or servant of the owner or occupier. In case of any such sickness or death occurring in a camp, the report shall be made by the headman or other person in charge of the camp for the time being.

(5). No sick person shall be removed, and no corpse be disposed of until a certificate to that effect shall have been issued by the Medical Officer of Health, or person appointed to do so.

(6). Any person found guilty of a breach of any of the above rules will be liable to a penalty of two hundred rupees fine, or imprisonment not exceeding two months, or to both. Any penalty imposed for a breach of these rules, shall be in addition to, and not in substitution for, any penalty to which an offender shall have rendered himself liable. Provided that no person shall be punished twice for the same offence.

(7). These rules shall be applied to the Township of Kisumu in substitution of Rules 161 and 162 of the Rules under the East Africa Township Ordinance 1903 (No. 20 of 1903), dated May 19th 1904.

Nairobi,
Dated April 3rd, 1907.

F. J. JACKSON
Acting Commissioner.

Proclamation.

Under the Diseases of Animals Ordinance 1906.

In pursuance of the powers conferred upon me by Section 4 of the Diseases of Animals Ordinance I hereby prohibit the movement of cattle from or into the Teita District.

Nairobi,
April 11th, 1907.

F. J. JACKSON
Acting Commissioner.

Notice.

As it has become necessary to limit the number of Sportsman's licences to be issued in the British East Africa Protectorate in any one year the Public are hereby notified that not more than 500 sportsman's licences will be issued under the East Africa Game Ordinance 1906 between the first day of April in one year and the thirty-first day of March in the succeeding years.

In order to prevent disappointment Sportsmen intending to visit the Protectorate for the purpose of big Game shooting, more particularly towards the end of each such period, are advised to communicate with the Collector, Mombasa, with the object of ascertaining the number of Sportsman's licences which have been issued during the then current year.

Nairobi,

F. J. JACKSON

Notice.

The appointment of March 25th 1907 conferring magisterial powers in the Ukamba Province upon Hugh Owen Dolbey, Esq., is hereby cancelled.

Nairobi,
April 9th, 1907.

F. J. JACKSON
Acting Commissioner.

Notice.

I have been instructed by the Acting Commissioner to inform owners and occupiers under conveyances and leases of Crown Lands that they may use any clay, sand and stone suitable for building, roadmaking and similar purposes which may be found under the lands so owned or occupied by them without first obtaining the sanction of His Majesty's Commissioner and without the payment of royalty.

An Ordinance will be made conferring this right on purchasers and lessees of Crown Lands under both existing and future conveyances and leases.

Nairobi,
April 9th, 1907.

J. MONTGOMERY
Commissioner of Lands.

COMMISSIONER'S OFFICE,

NAIROBI,

April 15th, 1907.

Appointments.

The Sub-Commissioners of the Provinces of Tanaland and Jubaland to be Assistant Inspector Generals of Police within their respective provinces.

Arthur Thomas Bonham-Carter, Esq., to be a Judge of the High Court to date August 1st 1907.

To be an Assistant Collector—

C. E. Spencer, Esq., to date November 22nd 1906.

To be a Wakf Commissioner in succession to Mahomed bin Abdurrahman.

The Sheikh-ul-Islam, to date March 25th 1907.

F. J. JACKSON
Acting Commissioner.

Notice.

His Honour Judge Bonham Carter will proceed on circuit and hold Sessions at Kisumu on the dates and in the order herein below set out.

KISUMU DISTRICT REGISTRY.

MONDAY—MAY 6TH 1907.

Civil Appeal No. 2/07	Baran Sama versus Sayad Mahomed.
No. 4/07	Sheikh Noor Din versus Vally son of Ahmed.
No. 3/07	Sheikh Noor Din versus Ismail son of Samji.

TUESDAY—MAY 7TH 1907.

Civil Case No. 1/07	The Administrator of the Estate of Grace Mathews deceased. versus Harbay Narain Dass & Bros.
---------------------	---

IN THE HIGH COURT OF THE EAST AFRICA PROTECTORATE
AT MOMBASA.

PROBATE AND ADMINISTRATION.

CAUSE No. 11 OF 1907.

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE OF KAKU ALIAS TRICOMDAS
ANANJI LATE OF MOMBASA DECEASED.

Take notice, that application having been made in this Court by KESHAVLAL VIJERAM AND PROMJI RAMCHHORDASS of Mombasa for the administration with Will annexed of the Estate of Kaku alias Tricomji late of Mombasa deceased, the Judge of this Court will proceed to make a decree in the same unless cause be shown to the contrary and appearance in this respect entered on or before the 15th day of May 1907.

Mombasa,

3th April, 1907.

J. W. BARTH

Judge, H. M. High Court of East Africa.

NOTE.—The Will above named is now deposited and open to inspection at the Court.

IN THE TOWN MAGISTRATE'S COURT OF THE EAST AFRICA
PROTECTORATE AT NAIROBI.

PROBATE AND ADMINISTRATION.

CAUSE No. 132 OF 1906.

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE OF THOMAS STEERE Esq.,
LATE OF KERICHO DECEASED.

Take notice, that application having been made in this Court by JAMES WILLIAMS Esq., of N'yando Farm near Lumbwa for the administration with Will annexed of the Estate of THOMAS STEERE Esq., late of KERICHO deceased, the District Delegate of this Court will proceed to make a decree in the same unless cause be shown to the contrary and appearance in this respect entered on or before the 29th day of April 1907.

Town Magistrate's Office,

Nairobi, 5th April, 1907.

E. R. LOGAN

District Delegate.

NOTE.—The Will above named is now deposited and open to inspection at the Court.

IN THE TOWN MAGISTRATE'S COURT OF THE EAST AFRICA
PROTECTORATE AT NAIROBI.

PROBATE AND ADMINISTRATION.

CAUSE No. 19 OF 1907.

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE OF DENIS JAMES YOUNG Esq.,
LATE OF LIMORU DECEASED.

Take notice, that application having been made in this Court by FREDERICK GEORGE YOUNG Esq., of Nairobi for the administration of the Estate of DENIS JAMES YOUNG Esq., late of Nairobi and Limoru, deceased, the District Delegate of this Court will proceed to make a decree in the same unless cause be shown to the contrary and appearance in this respect entered on or before the 29th day of April 1907.

Town Magistrate's Office,

Nairobi, 5th April, 1907.

E. R. LOGAN,

District Delegate.

Notice.

IN THE ESTATE OF MOWLABUX S/O HAJEE, INDIAN, BARBER, WHO DIED AT NAIROBI, ON THE
11 TH (ELEVENTH) DAY OF MARCH 1907.

All creditors and others having claims upon the Estate of the above-named deceased are required to send in writing the particulars of their claims, debts, or demands to the District Delegate, Nairobi, on or before the 29th (twenty ninth) day of April 1907.

Town Magistrate's Office,

E. R. LOGAN

Notice

IN THE ESTATE OF JAIRAM S/O ANANDJES, HINDU, INDIAN, WHO DIED AT NAIROBI, ON THE
8TH (EIGHTH) DAY OF MARCH 1907.

All creditors and others having claims upon the Estate of the above-named deceased are required to send in writing the particulars of their claims, debts, or demands to the District Delegate, Nairobi, on or before the 29th (twenty ninth) day of April 1907.

Town Magistrate's Office,
Nairobi, 2nd April, 1907.

E. R. LOGAN
District Delegate.

Notice.

IN THE TOWN MAGISTRATE'S COURT NAIROBI.
ADMINISTRATION CAUSE No. 20 OF 1907.

In the Estate of MEERA son of CHOTTA Mohammedan, Indian, late Contractor of buildings, who died at NAIROBI on the 4th. (fourth) day of April 1907.

All creditors and others having claims upon the Estate of the above-named deceased are required to send in writing the particulars of their claims, debts or demands to the District Delegate, Nairobi, on or before the 4th (fourth) day of May 1907.

Town Magistrate's Office
Nairobi, 10th April 1907.

E. R. LOGAN
District Delegate.

EAST AFRICA PROTECTORATE. Currency Board.

(a)

ABSTRACT OF NOTES IN CIRCULATION.

Total amount of Currency Notes in circulation on the tenth day of April 1907.

Rs 15,95,000

Average daily amount of Currency Notes in circulation during the month ended the tenth day of April 1907.

Rs 14,92,143 .

(b)

ABSTRACT OF CASH RESERVE.

Amount of the coin portion of the Note Guarantee Fund on the tenth day of April 1907.

Rs 10,70,000

Average daily amount of the coin portion of the Note Guarantee Fund during the month ended the tenth day of April 1907.

Rs 10,01,429

(c)

ABSTRACT OF SECURITIES FORMING THE INVESTED PORTION OF THE NOTE GUARANTEE FUND ON THE TENTH DAY OF APRIL 1907.

Nature of Security.	Nominal Value.	Price paid.	Latest known market price.
Transvaal 3% guaranteed stock	£35,701-14-9	£35,000	97 $\frac{1}{4}$
Total ...			

Office of the Currency Board,

Mombasa,

HENRY P. ESPIE

For Currency Commissioners.

117

THE OFFICIAL GAZETTE

April 15, 1907.

Secretary

Wakf Commission.

Seyidie Province.

Firearms registered at Mombasa during the quarter ended 31st March, 1907.

Date.	Name.	Firearm.	Residence.	Remarks.
January 2	Mr. A. Faraggiona	1 Mauser carbine .275	E. A. Prot.	G. L. Holder.
	do.	1 Winchester carbine .350	"	"
	do.	1 D B rifle .577	"	"
	do.	1 Winchester shot gun 12 bore	"	"
	do.	1 D B rifle 12 bore	"	"
	do.	1 Browning pistol .32	"	"
	do.	1 Pocket revolver 6 ch. .28	"	"
	Mr. D. Franco	1 Mauser rifle .275	Mombasa	
	" A. B. Lloyd	1 Mannlicher rifle .303	Uganda	
	do.	1 D B high power rifle .450	"	
3	do.	1 " " " 12 " "	"	
	Mr. N. A. Kenyon Slaney	1 " " " 12 " "	Mombasa	
	do.	1 Automatic colts pistol .450	"	
	Rev. J. R. Deimler	Maker A. Hew South	Frere Town	
	Mr. A. D. Rump	1 D B shot gun 12 bore	Nakuru	
	" R. C. Grant	1 Lee-Enfield rifle .303	Nairobi	
	do.	1 D B shot gun 12 bore	"	
	do.	1 Webley revolver 6 ch. .455	"	
	Mr. D. Ghezso	1 S B rifle .303	E. A. Prot.	G. L. Holder.
	" A. Faraggiona	20 Snider rifles	"	"
4	" R. K. Granville	1 D B shot gun 12 bore	Mombasa	
	do.	1 Colts pistol .32	"	
	Mr. A. Marsden	1 D B shot gun 12 bore	"	
	" Henry Ishmail	1 " " " 12 " "	"	
	" J. Macfarlane	1 S B rifle .303	"	
	" T. Raynes	1 " " .275	Nairobi	
	" G. B. Simon	1 Revolver 6 ch. .450	Mombasa	
	" A. Faraggiona	1 S B rifle 600 bore	E. A. Prot.	G. L. Holder.
	Right Rev. Bishop Peel	1 D B shot gun 12 bore	Mombasa	
	Mr. P. E. Bradney	1 " " " 12 " "	Nairobi	
5	" A. Claiden	1 H. & Richardson rev. 6 ch. .303	"	
	" A. Seaton Winton	1 D B shot gun 12 bore	"	
	" H. W. Rove	1 Lee-Enfield rifle .303	"	
	do.	1 Webley revolver 6 ch. .455	"	
	" Ph. Filios	1 Mauser rifle .256	Mombasa	
	" J. W. H. Parkinson	1 D B shot gun 12 bore	"	
	" F. M. Jenkins	1 " " " 12 " "	"	
	" Nanjee Ramjee	1 Revolver 5 ch. .450	Samburu	
	" R. W. Smith	1 D B shot gun 12 bore	Molo	
	" J. Drake	1 Webley revolver 6 ch. .455	"	
6	" Alfred Lemm	1 Fowling piece 6 m/m	Mombasa	
	do.	1 D B shot gun 12 bore	"	
	Mr. G. H. Minshall	1 " " " 12 " "	E. A. Prot.	
	" S. E. M. Stobart	1 " " " 12 " "	Nairobi	
	" M. A. Black	1 " " " 12 " "	"	
	do.	1 Lee-Enfield rifle .303	"	
	do.	1 Webley revolver 6 ch. .455	"	
	Baron Kalkerenth	1 Mauser rifle .256	Mombasa	
	Mr. K. Macfarlane Walker	1 Colts revolver 6 ch. .32	Nakuru	
	" A. E. Chamier	1 Cordite rifle .256	Fort Hall	
7	do.	1 S B shot gun 12 bore	"	
	do.	1 Colts revolver 6 ch. .32	"	
	Mr. S. Walrond	1 Webley revolver 6 ch. .455	E. A. Prot.	
	" E. J. Whitehouse	1 Automatic colts pistol .45	Nairobi	
	Lt. Col. J. W. Bell	1 D B shot gun 12 bore	"	
	do.	1 M. rifle & smooth bore shot g. .16	"	
	Lt. W. R. H. Dann	1 S B rifle .450	"	
	do.	1 Webley revolver 6 ch. .450	"	
	Mr. Y. Leder	1 Pocket revolver 6 ch. .32	Mwanza	
	" R. B. Wills	1 Lee-Enfield rifle .303	Naivasha	
8	do.	1 D B shot gun 12 bore	"	
	Mr. S. Theologo	1 " " " 12 " "	Taveta	
	" C. M. Dalal	1 Webley revolver 5 ch. .450	Mombasa	
	" Daramsey Khatau	1 Revolver 6 ch. .450	"	L. Renewed
	" Jenraj Khatau	1 Pinfire revolver 6 ch.	"	"
	" Dissabhoy M. Mody	1 Revolver 6 ch. .450	"	"

Date	Name.	Firearm.	Residence.	Remarks.
Jany. 14	Mr. Emile Tallian	1 S B rifle .256	E. A. Prot.	G. L. Holder.
	do.	1 D B Express rifle .500	"	"
15	do.	1 Mannlicher rifle .450	"	"
	do.	1 D B Shot gun .20 bore	"	"
	Mr. Fernbach Balint	1 S B rifle .350	"	"
	do.	1 " " .400	"	"
	do.	1 " " .350	"	"
	do.	1 D B shot gun 12 bore	"	"
	Count von Horthy	1 Mannlicher rifle .256	"	"
	do.	1 " " .256	"	"
	do.	1 D B shot gun 12 bore	"	"
	do.	1 " " .20 bore	"	"
	Mr. Gino Zangheri	1 S B rifle .303	Uganda	
	do.	1 " " .303	"	
	do.	1 " " .303	"	
	do.	1 D B rifle .450	"	
	do.	1 " " .450	"	
	do.	1 Brescia revolver 6 ch. .450	"	
	do.	1 " " .450	"	
	do.	1 D B shot gun 12 bore	"	
15	Count von Horthy	1 " rifle 500	E. A. Prot.	G. L. Holder.
	Count G. Marchetti	1 " shot gun 12 bore	Uganda	"
	do.	1 S Webley revolver 5ch. .32	"	"
	do.	1 D B shot gun 12 bore	"	"
	do.	1 " rifle .450	"	"
	do.	1 S B rifle .450	"	"
	do.	1 " " .303	"	"
	Mr. W. B. Jackson	1 " Cordite rifle .400	E. A. Prot.	
	" J. O. L. Mansergh	1 " " .350	"	
	" A. L. Maclaren	1 D B " .350	Nairobi	
	do.	1 S B Mannlicher rifle .256	"	
	do.	1 Webley revolver 6 ch. .450	"	
	do.	1 Colts revolver 6 ch. .350	"	
	do.	1 D B shot gun 12 bore	"	
16	Mr. Saleh Mohamed Lakha	7 Chambers revolver .320	Mombasa	L. Renewed.
	" R. W. Battye	1 D B shot gun 12 bore	"	"
19	Capt. C. H. Stigand	1 S B rifle .256	E. A. Prot.	
	do.	1 Webley rep. rifle .22	"	
21	Mr. R. Ashton	1 Mannlicher rifle .256	Frere Town	L. Renewed.
	do.	1 revolver 6 ch. .380	"	"
	Mr. A. G. Pagett	1 Iver Johnson rev. 6 ch. .380	Nairobi	
	Capt. G. A. S. Williams	1 S B sporting rifle .303	E. A. Prot.	
	Mr. P. B. Williams	1 Webley revolver 6 ch. .38	Mombasa	
	" A. Arensohn	1 " " .45	Nairobi	
22	H. H. The Kabaka	1 Winchester rep. rifle .22	Uganda	
23	Mr. F. M. Hill	1 D B shot gun 12 bore	Nairobi	
	do.	1 S B Mannlicher rifle .256	"	
	" E. J. Harrison	1 D B shot gun 12 bore	Kijabe	
	" H. G. Raschan	1 S B Mauser rifle .256	Mombasa	
24	" R. P. Bannerjee	5 Chambers revolver .380	"	L. Renewed.
	" Rajbhai Gemejee	1 Pocket revolver 6 ch. .32	"	"
	" R. Ashton	1 D B shot gun 12 bore	Frere Town	"
	" H. Pigon	1 Winchester rifle .303	Nairobi	
	do.	1 D B shot gun 12 bore	"	
	" W. H. Webber	1 Lee Metford rifle .303	"	
	" James Swift	1 Revolver 6 chambers .45	"	
	" Joseph Swift	1 " " .45	"	
	" John F. Swift	1 " " .45	"	
	do.	1 D B shot gun 12 bore	"	
	" R. O. Hamilton	1 " " .12 "	"	
	do.	2 Revolvers 6 chambers .45	"	
	" R. M. Suckhart	1 " " .45	"	
	" T. M. Hamilton	1 " " .45	"	
	" A. Arensohn	1 M. H. rifle .450	E. A. Prot.	
26	" A. B. Percival	1 D B shot gun 16 bore	Nairobi	
28	" Sudi Msheila	1 Lee Speed rifle .303	Mawkurunge	L. Renewed.
	Major E. Hills	1 D B rifle .450	Nairobi	
	do.	1 " " .303	"	
	do.	1 " shot gun 12 bore	"	
	Mr. H. Laws	1 Webley revolver 6 ch. .450	"	
	" C. W. L. Bulpett	1 S B rifle .275	"	
	do.	1 " " .275	"	

Date.	Name.	Firearm.	Residence.	Remarks.
Jany. 28	Mr. C. W. L. Bulpett	1 D B rifle .8	Nairobi	
	do.	1 " " .450	"	
	do.	1 " " .350	"	
29	" N. J. Desai	6 Chambers revolver .450	Mombasa	L. Renewed.
	" Abdalla bin Delgoosh	1 D B shot gun 28 bore	"	"
	" E. C. Crewe Read	1 Webley revolver 6 ch. .450	Kisumu	
	" T. Quinn	1 " " " .455	"	
	" G. Meyer	1 D B shot gun 12 bore	Mombasa	
	" Murari Lal	1 M E carbine .303	Nairobi	L. Renewed.
	" W. L. Peacock	1 S B rifle .303	Mombasa	"
	do.	1 Webley revolver 6 ch. 455/476	"	
	" G. M. Dean	1 S B rifle .400	Kibwezi	G. L. Holder.
	do.	1 D B shot gun 12 bore	"	"
	" F. Schilling	1 S B rifle 9 m/m	Mombasa	
	Geoffrey Williams	1 " " .404	Kibwezi	G. L. Holder.
31	" Maertens	1 Mauser rifle .256	C. Free State	
	do.	1 Pistolet browning .32	"	
Feb. 1	" W. Grant	6 Comb. rifles and shot guns 577/450	Jinja	
	Dr. Chevallier	1 D B shot gun 12 bore	C. Free State	
2	Mr. D. J. Young	1 Lee Enfield rifle .303	Nairobi	
	Rev. E. W. Crawford	1 D B shot gun 12 bore	Rabai	
	do.	1 Winchester rep. rifle .303	"	
5	Mr. G. J. Hunt	1 D B Shot gun 12 bore	Mombasa	
	Dr. J. W. Arthur	1 " " " 12 bore	Kikuyu	
6	Mr. F. A. Heroe	1 Bulldog revolver .38	Mombasa	L. Renewed.
	" Cassim Kamali	6 chambers revolver .32	Machakos	"
7	" Karamali Simjee	1 Snider carbine	"	"
	" C. Blanke	1 Winchester rifle .405	Nairobi	
	" A. E. Massy	1 " " .303	"	
	do.	1 D B shot gun 16 bore	"	
	" L. H. Cubitt	1 " rifle .577	Entebbe	
8	" E. Brown	1 Colts revolver .32	Uganda	
9	" G. A. Stanley	1 D B shot gun 12 bore	Mombasa	
	" P. S. H. Tanner	1 S B rifle .303	"	
	do.	1 Webley revolver 6 ch .450	"	
	" W. G. Byron	1 S B rifle .303	"	L. Renewed.
	do.	1 " " .303	"	"
	do.	1 Colts revolver 6 ch. .450	"	"
	Mr. T. C. B. Tragett	1 D B shot gun 12 bore	"	
	do.	1 Lee Enfield rifle .304	"	
	do.	1 Webley revolver 6 ch. .38	"	
	Mr. R. M. Byron	1 D B Elpt. gun and rifle .8	"	L. Renewed.
	do.	1 Revolver 5 ch. 32/33	"	"
	do.	1 Webley revolver 6 ch. 450/458	"	"
	do.	1 D B shot gun 12 bore	"	"
	Right Rev. Bishop Peel	1 Lee Enfield rifle .303	"	"
	do.	6 chambers revolver	"	"
11	Mr. J. Mattashaw	1 Pocket revolver 6 ch. .32	Nairobi	
	" A. Selland	1 Webley revolver 6 ch. .455	"	
	" R. H. T. Blunt	1 Brevete pocket pistol .32	"	
	" J. Patterson	1 S B Lee speed rifle .303	Mombasa	L. Renewed.
	do.	1 D B shot gun 12 bore	"	"
	do.	1 Webley revolver 6 ch. .450	"	"
	do.	1 S B Lee speed rifle .303	"	"
	do.	1 S B Lee Enfield rifle .303	"	"
	Mr. N. M. Gibbs	1 S B cordite rifle .303	Njoro	
	Hon. R. Craven	1 D B rifle 12 bore	Mombasa	
	Mr. J. C. Pereira	5 chambers revolver .32	"	L. Renewed.
	" F. Schilling	1 D B shot gun 12 bore	"	"
	do.	1 Saloon rifle	"	"
	" A. Parenti	1 Mauser Pistol	"	"
	do.	1 M H rifle .577	"	"
	" Max Klein	1 S B rifle .303	"	"
	" Emil Blacttner	5 chambers revolver .380	"	"
	" R. N. Talati	6 chamber "	"	"
	do.	1 Webley revolver 6 chambers	"	"
	do.	1 D B fowling piece C O	"	"
	Mr. Maneckjee Pestonjee	6 chambers revolver .380	"	"
	" A. Marsden	1 D B Exp rifle .450	"	"
	" H. P. Espie	1 D B shot gun 12 bore	"	"
	do.	1 Winchester express rifle .500	"	"

Date.	Name.	Firearm.	Residence.	Remarks.
Feb. 11	" J. F. Peters	6 chambers revolver .450	Kilindini	L. Renewed.
	" E. J. Dod	1 S B rifle .303	Mombasa	"
	do.	1 D B shot gun 12 bore	"	"
12	" J. Macfarlane	1 S B Winchester rifle .405	Kilifi	"
	Mrs. Lesidaner	1 D B shot gun .410	Nairobi	"
	do.	1 Webley revolver .450	"	"
	Mr. S. Walrond	1 Lee Enfield rifle .303	E. A. Prot.	"
	do.	1 D B shot gun 12 bore	"	"
	" R. Starr	1 Winchester rep. gun 12 bore	Kijabe	"
	" Ali bin Bushiri	1 Snider carbine	Mombasa	L. Renewed.
	" M. S. de Souza	1 D B shot gun 16 bore	"	"
	" Jafferjee Dewjee Jamal	6 chambers revolver .320	"	"
	" Alidina Visram	10 Snider rifles	"	"
	do.	1 Mauser Aut. pistol .300	"	"
13	" R. B. L. Premjee	1 German Mauser carbine	"	"
	do.	1 " " " "	"	"
	" W. H. Chart	1 S & W revolver 5 ch. .38	Kilindini	"
	" Premjee Ramchordass	1 Webley revolver 6 ch. .450	Mombasa	"
	" Habib bin Abdalla	1 D B shot gun 12 bore	"	"
	" G. G. Angiolini	1 " " " 12 bore	"	"
	Capt. de C. Ireland	1 " rifle .300	Uganda	"
	do.	1 S B express rifle .500	"	"
	do.	1 D B shot gun 12 bore	"	"
	Mr. F. Tate	1 Bulldog revolver	Nairobi	"
	" J. H. Wilson	1 D B Exp. rifle 577/500	Mombasa	G. L. Holder
	Capt. J. Corbett Ward	1 Lee Metford rifle .303	"	L. Renewed.
14	Mr. D. L. Pereira	1 D B shot gun 12 bore	"	"
	do.	1 Webley revolver 6 ch. .450	"	"
	do.	1 Winchester rep. rifle .44	"	"
	Mr. O. Mitchell	1 S B repeating shot gun	"	"
	do.	1 Colts Aut. pistol .32	"	"
	do.	1 S B rifle .303	"	"
	Mr. Yunus bin Bushiri	1 Snider rifle	"	"
	" J. H. Wilson	1 D B cordite rifle .500	"	G. L. Holder.
	do.	1 D B shot gun 12 bore	"	"
15	" Sant Singh Jeewan Singh	5 chambers revolver .450	"	L. Renewed.
	" F. J. Conner	1 Automatic pistol .32	"	"
	" C. M. Lloyd	1 D B shot gun 12 bore	"	"
	" F. Grove	1 Mannlicher rifle .256	"	"
	" Khalilur Rahman	1 Bull dog revolver .450	"	"
16	Lieut. Russell Carr	2 M H carbines	Nairobi	"
18	Bwana Iki bin Sayid	1 Cap gun	Mombasa	L. Renewed.
	Mr. Charles Anderson	1 D B shot gun 12 bore	"	"
19	" H. Spencer	2 S B cordite rifles .303	Nairobi	"
	" J. F. Salema	1 S B Winchester rep. rifle .450	Mombasa	L. Renewed.
	do.	1 Revolver 6 chambers .450	"	"
	do.	1 S B shot gun 16 bore	"	"
	Capt. R. F. Ryan	1 Webley revolver 6 ch. .455	Nairobi	"
	Mr. Paul Kuller	1 Pocket revolver .32	E. A. Prot.	"
	" O. C. Ormsby	1 S B Lee Enfield rifle .256	Kiu	"
	do.	1 D B shot gun 12 bore	"	"
20	" S. P. Light	1 " " " 12 bore	Nairobi	"
	do.	1 Lee Enfield rifle .303	"	"
	" Mohamed Dama	1 Revolver 5 ch. .450	Mazeras	L. Renewed.
	" F. Collischonn	1 Pocket revolver .320	Mombasa	"
	" O. Tonks	1 D B shot gun 12 bore	"	L. Renewed.
	do.	1 Webley revolver 6 ch. .455	"	"
	" C. W. Gregory	1 S & W revolver 5 ch. .32	"	"
	" R. W. Hamilton	3 D B shot gun 12 bore	"	"
	do.	3 S B sporting rifle .303	"	"
	do.	1 Revolver	"	"
22	Mr. Oswald Mosley	1 D B cordite rifle .450	E. A. Prot.	"
	" Salim bin Khamis	1 D B shot gun 12 bore	Mombasa	"
	" Atta Mohamed	1 Colts repeating rifle .44	"	L. Renewed.
23	Capt. R. W. B. Eustace	1 D B shot gun 16 bore	"	"
	do.	1 S B rifle .356	"	"
25	" L. B. Davis	1 D B shot gun 12 bore	Nairobi	"
	do.	1 S B cordite rifle .303	"	"
	do.	1 Pocket revolver 5 ch. .32	"	"
	do.	1 Webley revolver 6 ch. .455	"	"

Date.	Name.	Firearm.	Residence.	Remarks.
Feb. 25	Mr. Colman James	1 Revolver 6 ch. .45	Nairobi	
	„ J. P. Clarke	1 D B shot gun 12 bore	E. A. Prot.	L. Renewed.
	do.	1 S B cordite rifle .400	„	„
	do.	1 Lee Metford carbine	„	„
26	Mr. R. P. Thomas	1 S B Mannlicher rifle .273	Nairobi	
	do.	2 D B shot guns 12 bore	„	
	do.	1 S B cordite rifle .303	„	
	do.	1 Mauser pistol .256	„	
	Mr. F. Bronsart von Schellendorff	1 Mauser rifle .256	„	G. L. Holder.
28	Mr. O. Gamble	1 S B speed rifle .303	„	
	do.	1 D B Lee Enfield rifle .350	„	
	do.	1 „ shot gun 12 bore	„	
	Mr. Raschid bin Sud	1 „ „ „ 12 bore	Mombasa	
	„ H. A. Young	1 Webley revolver 6 ch. .450	„	L. Renewed.
	do.	1 M H speed rifle .303	„	„
	do.	2 D B shot guns 12 bore	„	„
	Mr. C. J. Wachter	1 „ „ „ 12 bore	Nairobi	
	do.	1 „ rifle 500	„	
	do.	1 Webley revolver 6 ch. .450	„	
	Lieut. Webber	1 Mauser rifle 7.65	Uganda	
	Mr. Raschid bin Saleh	1 D B shot gun 12 bore	Mombasa	
March 1	„ A. E. Metscher	1 „ „ „ 12 bore	„	L. Renewed.
	do.	1 Saloon rifle 6 m/m	„	„
2	„ John Cushny	1 D B shot gun 28	Lumbwa	G. L. Holder.
	„ J. D. Peffers	1 S B rifle 450/400	Kisumu	
	„ A. Simms	1 D B shot gun 12 bore	Nairobi	
	Rev. I. M. Semler	1 Snider rifle	Frere Town	L. Renewed.
	Mr. Rustomjee P. Mehta	1 Webley revolver 6 ch. 455	Mombasa	„
	„ Mohamed Jetha	1 Automatic pistol .38	„	„
	„ Sorab b. Jangikhan	2 M H rifles .303	„	„
	do.	1 S B rifle .303	„	„
	„ G. Petrochilos	1 Revolver 6 ch. .450	Kilimanjaro	
	„ Bazara Din	1 S B cordite rifle .450	Mombasa	L. Renewed.
	„ Shabeck b. Shahad	1 Lee Metford rifle .303	„	„
	do.	1 Mauser rifle .275	„	„
	„ Bola Ram	1 Cap gun smooth bore	„	„
	„ Ladha Karim	1 Winchester rep. rifle .44	„	„
	„ Mohamed b. Shahadad	1 D B shot gun 12 bore	„	„
5	„ Sheik Mohd. Bhairwaljee	1 Snider rifle	„	„
	„ H. C. E. Barnes	1 M H sporting rifle .303	„	G. L. Holder.
	do.	1 D B shot gun 12 bore	„	„
	„ Max C. Fleishmann	1 Whisler revolver 5 ch. .577	Nairobi	„
	do.	1 D B rifle and shot gun 12 bore	„	„
	do.	1 Mannlicher rifle .354	„	„
	do.	1 D B rifle .450	„	„
	Mr. G. C. Buxton	1 S B Magazine rifle .375	„	
	do.	1 Automatic colts pistol .32	„	
6	„ N. C. Livingstone Learmouth	1 D B exp. rifle .450	„	G. L. Holder.
	do.	1 S B cordite rifle .375	„	„
	do.	1 D B „ „ .360	„	„
	Mr. J. D. Isherwood	1 „ „ „ .450	„	„
	do.	3 D B shot guns 12 bore	„	„
	do.	4 Revolvers 6 ch. .450	„	„
	do.	2 American revolvers .380	„	„
	Mr. F. A. Gray	1 M E rifle .303	Mombasa	
	„ G. L. Brown	1 Sharp suttler rifle .45	Nairobi	
	„ F. G. Foaker	1 D B shot gun 12 bore	„	
	„ J. T. W. S. McGregor	1 „ „ „ 12 bore	Uganda	
	„ A. McPherson	1 Webley revolver .38	„	
	„ F. C. Wheatley	1 D B shot gun 12 bore	Frere Town	
	do.	1 Bull dog revolver 5 ch. .450	„	
	„ A. Richardson	1 Winchester rifle .22	Uganda	
7	„ Lewis A. Hall	1 Pocket revolver 5 ch. .38	E. A. Prot.	
	do.	1 „ „ „ .22	„	
	„ A. J. da Costa Fernandes	1 Colts revolver 6 ch. .32	Mombasa	
	„ J. F. Manley	1 D B express rifle .450	Uganda	
	„ W. A. F. Platts	1 S B cordite rifle .303	Mombasa	
	do.	1 D B shot gun 12 bore	„	
	do.	1 Revolver 6 ch. .450	„	
8	Mr. G. P. Geen	1 D B shot gun 12 bore	Kilindini	L. Renewed.

Date.	Name.	Firearm.	Residence.	Remarks.
March 8	Mr. G. P. Geen	1 D B express rifle .500	Kilindini	L. Renewed.
	" C. M. Rogers	1 S B cordite rifle .303	Njoro	G. L. Holder.
	do.	2 D B shot guns 12 bore	"	"
	do.	1 Colts revolver 6 ch. .450	"	"
	do.	1 Revolver 6 ch. .300	"	"
	do.	1 " " .450	"	"
	Mr. H. Von Gotsch	1 S B rep shot gun 12 bore	Mombasa	
	" L. Barbezat	1 " " rifle .300	Nairobi	
	do.	1 Colts revolver 6 ch. .350	"	
	" H. Pickwood	1 Mauser rifle	Mombasa	G. L. Holder.
	" J. F. Gosling	1 A and N revolver 6 ch. .455	"	L. Renewed.
	do.	1 D B shot gun 12 bore	"	"
	do.	1 L M rifle .303	"	"
9	Mr. G. Birch	1 Snider carbine	Frere Town	"
13	" Abdalla Khan	1 D B shot gun 12 bore	Voi	
14	" Abdalali Datu	1 Revolver 6 ch. .320	Mombasa	L. Renewed.
18	" R. M. Combe	1 D B shot gun 12 bore	"	"
	" E. P. Smythe	1 Mauser rifle .320	Molo	"
20	Lieut. Russell Carr	1 D B shot gun 12 bore	Nairobi	
21	Mr. J. Quesnel	5 chambers revolver .32	Mombasa	
	" R. Small	1 D B shot gun 12 bore	Kisumu	L. Renewed.
22	" J. Pollock	1 Winch rep. rifle .303	Nairobi	
23	" R. H. Nuttal	1 Webley revolver 6 ch.	Londiani	L. Renewed.
	do.	1 Mannlicher rifle	"	"
	" R. Lumstein	6 chambers revolver .380	Mombasa	"
	do.	1 Pistol 6 m/m	"	"
	do.	1 D B shot gun 12 bore	"	"
	Mr. Gifford	1 " " " 12 bore	Nairobi	"
	do.	1 Revolver 6 chambers .320	"	
	" R. J. Goulston	1 D B shot gun 12 bore	Entebbe	
	do.	S and W revolver 5 ch. .32	"	
	" S. G. Evans	1 Webley revolver 6 ch. .38	Kikuyu	
	" A. H. Gee	1 D B shot gun 12 bore	Entebbe	
25	" G. W. Anderson	1 " " " 12 bore	Mombasa	L. Renewed.
	do.	1 M H rifle .577	"	"
	" V. F. Mayne	1 D B shot gun 12 bore	Entebbe	
	do.	1 S B rifle .303	"	
26	" J. D. Isherwood	1 " " .303	Nakuru	G. L. Holder.
	do.	1 Sporting rifle .303	"	"
27	" W. E. F. de Lacey	1 Webley revolver .450	Mombasa	
	" R. H. T. Handcock	1 D B shot gun 12 bore	Nairobi	
	" Konrad Schauer	1 " " " 12 bore	Mombasa	L. Renewed.
	" F. Thomas	1 " " " 12 bore	Kilindini	"
28	" H. Broise	1 Browning pistol .32	E. A. Prot.	
	" Kenneth R. Dundas	1 D B Express rifle .450	"	G. L. Holder.
	do.	1 Mauser rifle .275	"	"
	do.	1 D B ball & shot gun 12 bore	"	"
	Mr. G. A. S. Northcote	1 S B rifle .303	Kisumu	
	do.	1 " " .450	"	
	do.	1 " shot gun 12 bore	"	
	Mr. E. Powys Cobbe	1 D B shot gun 12 bore	Nairobi	
	do.	1 " Paradox rifle .10	"	
	do.	1 S B rifle .303	"	
	Mr. J. Hill Williams	1 D B shot gun 12 bore	"	
	do.	1 M H Sp. rifle .303	"	
	do.	1 Webley revolver 6 ch. .450	"	
	Dr. C. Breus	H & R 5 chambers rev. .38	Entebbe	
	Mr. H. Boazman	1 S B rifle .303	Uganda	
	do.	1 " " .450	"	
	do.	1 D B shot gun 12 bore	"	
	do.	1 " rifle 8 bore	"	

Mombasa,
2nd April, 1907.

S. L. HINDE
H. M's. Sub-Commissioner.

Licences issued at Mombasa during the quarter ended 31st March 1907.

LIQUOR LICENCES.

- Class I. Mr. F. M. D'Souza
Messrs. W. O'Swald & Co.
" Souza Junior and Dias
" L. M. D'Souza
Mr. Paul Carrasco
" R. D'Souza
Messrs. Smith Mackenzie & Co.
Mr. L. Besson
The Indian stores (A. Visram)
The Mombasa (B. E. A.) Trading
& D. Syndicate Limited
Mr. A. Figueredo.
Messrs. Hansing & Co.
Mr. H. G. Raaschou
Messrs. Boustead Brothers
" Abdulhoosein Brothers
" C. R. D'Souza & Co.
- Class II. Mr. H. G. Raaschou
Messrs. Boustead Brothers
- Class III. " C. R. D'Souza & Co.
" W. O'Swald & Co.
" Souza Junior & Dias
" L. M. D'Souza & Co.
Mr. D. L. Pereira
Mr. M. R. D'Souza
Messrs. Smith Mackenzie & Co.
Mr. L. Besson
Messrs. Hansing & Co.
- Class V. " M. MacJohn & Co.
Mr. Carl Schwentafsky
Messrs. J. C. Botelho & Co.
Mr. F. M. D'Souza
" Paul Carrasco
" Francisco Weimer
The Mombasa (B. E. A.) Trading & D.
Syndicate Ltd.
Messrs. A. M. D'Sa & Pereira

REFRESHMENT ROOM LICENCES.

Voi J. A. Nazareth
Samburu J. A. Nazareth

CLUB LIQUOR LICENCE.

The Manager English Club.

OFFICIAL BROKERS.

P. M. F. Costa Bir
Hajee Kassim Suleiman
T. Hilton
Sorabjee M.
M. MacJohn
Ali bin Suleiman

ORDINARY BROKERS.

Omari bin Abubakari
Ali bin Salim
Mungi Zagoo bin Ahamed
Abdulla Kanjee
Karamali Kassum
Mambo bin Salim
Nasibu bin Juma
Tamu bin Msua
Songoro bin Ali
Nasor Khanjee
Goolamali Laduck Magji
Laduck Magji
Laljee Gangji

Serahabil bin Abubaker
Poput Motichand
Salim bin Bhakit
Sherifoo Hoosim
Masudi bin Juma
Jamnadass Motichand
Kameh bin Damgu
Salim bin Hamad
Hamad bin Salim
Chapsee Ramdass
Abdulhoosim Moola Sulemanjee
Abdulla bin Mbarak Bilali
Mohamed Abdul Kader
Saleh bin Abdulla Nadi

PAWN BROKERS.

Laljee Khanjee
Moganlal M. Bhutt
Mohamed bin Umari
Khamis bin Mohamed bin Juma
Majid bin Ali
Pershotam Liladar
Alibhai Khanjee
Gorthandass Rugowjee
Tulsidass Jethani & Sons
Mohamed Ali Ballu
Rahimtulla Valjee
Poput Motichand
Bhanjee Jetha
Jhelabhai Kripashenker
Ismail Gangjee
Purbashenker Sewshenker
Meheshadass Puri

GOLD AND SILVER SMITHS.

Shidick Changa
Josab Moosa
Abdulrhemam Harum
Ebrahim Rahim
Mitha Hadha
Samvat Bhim
Ladha Bin
Pragji Premji
Hoosim Ajun
Poput Madowjee
Sudi bin Kikulacho
Hakil bin Awath
Singho Appu & Co.
Moorarjee Khanjee
Salim bin Awath
Fadil bin Mshiri
Sefu bin Maftaha
Bechar Moorarjee
Habib Ulah
Mohamed bin Burahim
Nanjee Nuka
Mohamed bin Umer
Khamis bin Mbaraka
Vitaldass Muljee
Sudi bin Sitaki

MONEY CHANGERS.

Nasor Khanjee
Khamis bin Mahomed bin Juma
Singho Appu & Co.
Meheshadass Puri
Premjee Khanjee

Licences issued at Mombasa during the quarter ended 31st March 1907.

Name.	Date of issue.	Date of expiry.	Remarks.
SPORTSMAN'S LICENCES.			
Mr. A. Faraggiona	2nd January 1907	1st January 1908	
" D. Ghezze	2nd " "	1st " "	
Count von Horthy	14th " "	13th " "	
Mr. Fernbach Balint	14th " "	13th " "	
F. Bronsart von Schellendorff	26th Feb. "	25th February "	
Mr. Max C. Fleischmann	5th March "	4th March "	
Mr. N. C. Livingstone Learmouth	5th " "	4th " "	
PUBLIC OFFICER'S LICENCES.			
Mr. G. Harold Osborne	10th January 1907	9th January 1908	
" R. K. Granville	14th " "	27th " 1907	
" W. B. Jackson	15th February "	28th February "	
" G. J. Muir	18th March "	31st March "	
SETTLER'S LICENCES.			
Mr. C. M. Rogers	8th March 1907	7th March 1908	
LAND HOLDER'S LICENCES.			
Mr. Frederic G. S. Pape	15th January 1907	14th January 1908	
" J. D. Isherwood	6th March "	5th March "	
AMMUNITION LICENCES.			
Mr. John W. Narton	1st February 1907	31st January 1908.	
BLASTING GUNPOWDER AND EXPLOSIVES LICENCES.			
Mr. Sorabjee M.	2nd February 1907	1st February 1908	
BIRD LICENCES.			
Rev. J. R. Deimler	3rd January 1907	2nd January 1908	
Mr. R. K. Granville	4th " "	3rd " "	
" A. Marsden	4th " "	3rd " "	
" G. H. Minshall	10th " "	9th " "	
" K. M. Walker	10th " "	9th " "	
" Alfred Lemm	15th " "	14th " "	
" R. W. Battye	16th " "	15th " "	
" G. J. Muir	16th " "	15th " "	
" R. Ashton	21st " "	20th " "	
" F. C. Waters	28th " "	27th " "	
" Abdalla bin Delgoosh	29th " "	28th " "	
" G. Meyer	29th " "	28th " "	
" W. L. Peacock	29th " "	28th " "	
" G. J. Hunt	5th February "	4th February "	
" T. C. B. Tragett	12th " "	11th " "	
" Habib bin Abdalla	13th " "	12th " "	
" D. L. Pereira	14th " "	13th " "	
" O. Mitchell	14th " "	13th " "	
" J. F. Salema	19th " "	18th " "	
" J. Petterson	21st " "	20th " "	
Right Rev. Bishop Peel	21st " "	20th " "	
Capt. R. W. B. Eustace	23rd " "	22nd " "	
Mr. L. B. Davis	25th " "	24th " "	
" Paul Mabruki	26th " "	25th " "	
" Raschid bin Saleh	27th " "	26th " "	
" O Gamble	28th " "	27th " "	
" F. G. Foaker	6th March "	5th March "	
" J. F. W. S. McGregor	6th " "	5th " "	
" F. C. Wheatley	6th " "	5th " "	
" W. A. F. Platts	7th " "	6th " "	
" J. L. Likeman	13th " "	12th " "	

Game Licences issued at Nairobi District for the quarter ending 31st, March 1907.

Date.	To whom issued.	Residence.	Remarks.
-------	-----------------	------------	----------

SPORTSMAN'S LICENCE.

2nd January 1907	H. L. Beale	Nairobi	
9th do do	R. Holiday	do	
14th do do	M. A. Black	do	
21st do do	A. L. Maclaren	do	
31st do do	N. W. McMillan	do	
6th February do	M. Engelbrecht	do	
1st March do	Marquis Hornyold	do	
11th do do	Prince de Chimay	do	

PUBLIC OFFICER'S GAME LICENCES.

2nd January do	W. R. B. Wakeham	Nairobi	
8th do do	E. V. Jenkins, Capt.	do	14 days.
15th do do	H. C. Harts, Capt.	do	
23rd do do	E. H. Gorges, Lieut.-Col.	do	
2nd February do	H. G. Simpson	do	
5th do do	W. M. Nightingale	do	
6th do do	E. H. Hills, Major	do	14 days.
14th do do	H. Powell	do	To date from Jan. 20th, 1907.
15th do do	C. H. Stigand, Capt.	do	
23rd do do	A. D. Milne	do	14 days.
2nd March do	B. R. Graham, Capt.	do	14 days.
12th do do	J. T. C. Johnson	do	
25th do do	C. A. Neave, Capt.	do	14 days.
25th do do	R. G. Stone	do	

SETTLER'S LICENCES.

2nd January do	R. M. Dean	Kibwezi	
3rd do do	H. R. Wells	Athi River	
11th do do	A. D. Welstead	Nairobi	
19th do do	C. H. Tritton	do	
29th do do	L. Barbezat	do	
30th do do	L. Tarlton	do	
31st do do	C. W. Bulpett	do	
11th February do	R. Carr	do	
16th do do	I. P. Lucy	do	
18th do do	R. C. Preston	do	
1st March do	D. C. Brown	do	
9th do do	G. C. Buxton	do	

LANDHOLDER'S LICENCES.

28th January do	J. Walsh	Nairobi	
6th February do	J. T. Culton	do	
14th do do	P. A. Bennett	do	
4th March do	C. J. Wachter	Voi	
28th do do	P. J. Potgieter	Lukenia	

BIRD LICENCES.

2nd January do	T. D'Souza	Nairobi	
2nd do do	B. Rt. Popiel	do	
4th do do	W. A. Burn	do	
4th do do	J. G. D'Souza	do	
4th do do	R. C. Harries	do	
5th do do	J. Raoss	do	
5th do do	J. M. D'Souza	do	
10th do do	W. M. Griess	do	
11th do do	Mahomed Hanif	do	
12th do do	W. S. Routledge	do	
15th do do	E. Egan	do	
19th do do	C. H. Tritton	do	
19th do do	Captain E. L. Sanderson	do	
21st do do	J. Grice	do	
24th do do	W. Stevens	do	
28th do do	J. K. Creighton	do	
29th do do	L. S. Pillay	do	
31st do do	E. H. Godwin	do	
31st do do	W. P. Knapp	do	
31st do do	J. E. Henderson	do	
2nd February do	C. Rand-Overy	do	
5th do do	T. Howkings	do	

Date.	To whom issued.	Residence.	Remarks
BIRD LICENSE.			
11th February	do	M. H. Pigon	Nairobi
21st	do	L. H. MacNaughten	do
23rd	do	R. Hoddinott	do
5th March	do	Revd. C. E. Hurlburt	do
8th	do	W. Robinson	Kiambu
11th	do	J. C. Fernandes	Nairobi
13th	do	S. P. Light	do
21st	do	J. E. Prossor	do
25th	do	B. Jenkins	do
25th	do	H. B. Dooner	do
27th	do	J. Mottashaw	do
27th	do	F. G. Hamilton	do
27th	do	Mrs. C. F. Fischer	do
28th	do	G. B. Ross	do
30th	do	H. W. Moore	do

To date from 5th April 1907..

C. W. HOBLEY

Sub-Commissioner.

Gun and Other Licences issued at Machakos Station during the
quarter ending 31st, March 1907.

No.	Name.	Description.
GUN LICENCES.		
3462.	Nabi Bakhsh	12 Bore shot gun
3	F. Traill	1 Single .450 rifle
4	do	12 Bore shot gun
5	do	Webley revolver
6	do	Rigby Mauser rifle
7	Barket Ali	Snider rifle
8	R. S. Dalgairns	L. M. rifle .303
9	do	D B rifle .500
3470	E. J. H. Oorloff	Winchester repeater rifle
1	do	D B shot gun 12 bore
2	Nurbhoy Alibhoy & Co.	Snider rifle
3	do	Snider rifle
4	Nzoa wa Manza	Snider carbine
5	do	Webley R I C revolver .455
6	do	Snider rifle
7	Nthiwa wa Tama	" "
8	Ndegetha	" "
9	do	" "
3480	S. W. J. Scholefield	D B shot gun 12 bore
1	do	" rifle 500/450
2	do	" paradox gun .295
3	do	Rook rifle
4	do	S B " .303
5	do	D B " 8 bore
6	do	Webley revolver 450/455

BIRD LICENCES.

No.	Name.	Date of Issue.
1466	Abdulla s/o Khalak	February 15th 1907. (for one year)

R. K. GRANVILLE

Collector.

Notice.

The name of Mr. Gerald H. Elkan, Nairobi, should be added to the list of European residents in the Handbook for East Africa, Uganda and Zanzibar.

Kitui District.

Fire-Arms Registered during Quarter ending 31st. March 1907.

No. of Gun Tax.	Name.	Place of abode.	Date of issue.	Mark.	Description.	District.	Remarks.
2578	Mr. H. Pfitzruger	Mulango	6-3-07	No. 1162	D. B. Shot gun	Kitui	
2579	do.	"	"	" 325	do.	"	
2580	do.	"	"	" 2690	Mauser Rifle	"	
2581	Valji Adamji	Kitui	12-3-07	B. E. A. P.	Snider "	"	
2582	do.	"	"	No. 700	do.	"	

Bird Licences issued during Quarter ending 31st. March 1907.

Number.	Name.	Nationality.	Residence.	Date of issue.	Date of Expiry.	Amount Paid	Remarks.
273	Mr. J. P. Pereira	Goanese	Kitui	2-3-07	1-3-07	Rs. 5/-	

E. L. PEARSON,
Collector.

UGANDA RAILWAY.

NOTICE, LAKE STEAMERS. Round Trips.

PUBLIC notice is hereby given that a Railway Steamer will sail via Karungu and Jinja in accordance with the following approximate time table:—

SOUTHERN ROUTE (Via SOUTH LAKE PORTS.)

PORT FLORENCE.		KARUNGU.		SHIRATI.		UKEREWE.		MWANZA.		BUKOB.		ENTEBBE.		PORT FLORENCE.
Dep.		Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.
Fri., 19 April	...	Fri. 19 Ap.	Sat. 20 'Ap.	Sat. 20 Ap.	Sun. 21 Ap.	Sun. 21 Ap.	Sun. 21 Ap.	Sun. 21 'Ap.	Wed. 24 Ap.	Wed. 24 Ap.	Fri. 26 Ap.	Fri. 26 Ap.	Sat. 27 Ap.	Sun. 28 April.
Fri., 3 May	...	Fri. 3 May	Sat. 4 May	Sat. 4 May	Sun. 5 May	Sun. 5 May	Sun. 5 May	Sun. 5 May	Wed. 8 May	Wed. 8 May	Fri. 10 May	Fri. 10 May	Sat. 11 May	Sun. 12 May.

NORTHERN ROUTE (Via NORTH LAKE PORTS.)

PORT FLORENCE.	JINJA.		ENTEBBE.		BUKOB.		MWANZA.		UKEREWE.		SHIRATI.		KARUNGU.		PORT FLORENCE.
Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.	Dep.	Arr.
Thurs. 25 April	...	Fri. 26 Ap.	Sat. 27 Ap.	Sat. 27 Ap.	Sun. 28 Ap.	Sun. 28 Ap.	Tue. 30 Ap.	Tue. 30 Ap.	Fri. 3 'May	Fri. 3 May	Fri. 3 May	Sat. 4 May	Sat. 4 May	Sat. 4 May	Sun. 5 May
Thurs. 9 May	...	Fri. 10 May	Sat. 11 May	Sat. 11 May	Sun. 12 May	Sun. 12 May	Tue. 14 May	Tue. 14 May	Fri. 17 May	Fri. 17 May	Fri. 17 May	Sat. 18 May	Sat. 18 May	Sat. 18 May	Sun. 19 May

TRAFFIC MANAGER'S OFFICE :

Nairobi, 30th March 1907.

BY ORDER,
A. E. CRUICKSHANK,
Traffic Manager.

UGANDA RAILWAY.

NOTICE.

MIXED TRAIN ALTERATIONS.

Public Notice is hereby given that the following Time Table alterations will come into effect on and from the 15th April 1907:—

UP.	DOWN.
<i>Mombasa to Port Florence.</i>	<i>Port Florence to Mombasa.</i>
Wednesdays and Fridays.	Fridays.
From Kibigori dep. 15-30	From Port Florence dep. 16-00
„ Kibos dep. 16-27	„ Kibos dep. 16-22
„ Port Florence arr. 16-45	„ Kibigori dep. 17-13
Sundays.	Sundays and Tuesdays.
From Kibigori dep. 7-19	From Port Florence dep. 9-30
„ Kibos dep. 8-12	„ Kibos dep. 9-53
„ Port Florence arr. 8-30	„ Kibigori dep. 10-48
Lake Steamers.	Mondays.
The Railway Steamer leaves Entebbe at 9-0 hours on Tuesdays.	From Nakuru dep. 0-15
Arrives Manyonyo—Tuesdays—Forenoon.	„ Elmenteita dep. 1-13
Leave Munyonyo—Wednesdays—Daybreak.	„ Gilgil dep. 2-25
Arrives Jinja—Wednesdays about noon.	„ Naivasha dep. 3-30
Leaves Jinja—Thursdays—Daybreak and arrives Port Florence—Friday morning.	„ Kijabe dep. 4-50
	„ Escarpment dep. 5-35
	„ Limuru dep. 6-30
	„ Kikuyu dep. 7-30
	„ Nairobi arr. 8-30

Mondays: Nairobi dep. 12-20 for Mombasa.

On other sections of Line Timings remain unaltered. Sheet Time and Fare Time Tables to be seen at all Railway Stations.

**Approximate Statement of Public Coaching and Goods Traffic
for the month of March 1907.**

Coaching Traffic.....	Rs.	87,889
Goods Traffic	,,	229,424
		<hr/>
	Total Rs. ...	317,313

Corresponding month of previous year:—

Coaching Traffic	Rs. 84,767
Goods Traffic	„ 236,119
	<hr/>
Total Rs.	320,886

Decrease Rs. ... 3,573

Traffic Manager's Office,
Nairobi, 8th April 1907.

G. A. STANLY.
for Traffic Manager.

Firearms registered at Nyeri Station during the quarter ending 31st, March 1907.

Name.	Date.	Nationality.	Description.	Remarks.
Veljee Virji H. Scott	2nd Jan. 1907 7th " "	Indian English	No. 32 six ch. revolver 13717,6/77 comb. rifle and shot gun	
J. Macdougall	" " "	"	2122,450/455 Webley rev.	
J. Macdougall	" " "	"	10/317 .303 Lee Metford	
C. W. Neligan	" " "	"	7771 revolver Webley 6 ch.	
C. W. Neligan	" " "	"	5/98 Mauser rifle	
C. W. Neligan	" " "	"	117719 Revolver S. & W. 5ch.	
C. W. Neligan	" " "	"	9/2751.450 double cordite rifle	
B. W. Neligan	" " "	"	4/177 D B shot gun	
J. De Vries	8th " "	"	C 189,10/360 1.303 Lee Metford rifle	
Suleiman bin Seyd	12th " "	Swahili	22316 D B shot gun	
W. T. Hales	21st " "		658 .450 Martini	transferred from Mr. J. Dries
J. De Vries	" " "		.450 Martini	
W. T. Hales	" " "		6/775 D B shot gun	

H. SILBERRAD
Acting Collector.

NOTICE.

All Applications or Remittances should be sent to the Editor

The rates of subscription are as follows:

				One year.		Six months.		Three months.		Single Copy	
				Rs.	Cents.	Rs.	Cen	Rs.	Cents.	Rs.	Cents.
Subscriptions (Local delivery)				4	0	2	0	1	0	0	19
Subscriptions (Including Postage)				5	50	2	75	1	37	0	25
Price of one Copy one month old	Rs. 0	Cents. 37
" " six months old	Rs. 0	Cents. 75

Notice.

The names of the District Engineers of the 1st or 2nd Maintenance Divisions should be added to the Sites Boards of townships situated on the Uganda Railway within their respective divisions.

Nairobi,

April 13th, 1907.

F. J. JACKSON

Acting Commissioner.

UGANDA PROTECTORATE.

Inland Telegrams.

Revision of Charges.

It is hereby notified that on and from the 1st day of April 1907 the system of transmitting the names and addresses of the receivers, and the names of the senders of inland telegrams free of charge will be discontinued and a charge of 10 cents per word will be made for the whole message, including names, addresses and text.

In accordance with the foregoing the rates for inland telegrams will be as follows on and from the date given.

	ORDINARY.		URGENT.	
	Rate in cental currency.	Rate in Rupees and annas.	Rate in cental currency.	Rate in Rupees and annas.
Not exceeding 10 words.	Re. 1 0 cents	Re. 1 0	Rs. 2 0 cents	Rs. 2 0
11 "	" 1 10 "	" 1 1½	" 2 20 "	" 2 3
12 "	" 1 20 "	" 1 3	" 2 40 "	" 2 6½
13 "	" 1 30 "	" 1 5	" 2 60 "	" 2 9½
14 "	" 1 40 "	" 1 6½	" 2 80 "	" 2 13
15 "	" 1 50 "	" 1 8	" 3 0 "	" 3 0
16 "	" 1 60 "	" 1 9½	" 3 20 "	" 3 3
17 "	" 1 70 "	" 1 11	" 3 40 "	" 3 6½
18 "	" 1 80 "	" 1 13	" 3 60 "	" 3 9½
19 "	" 1 90 "	" 1 14½	" 3 80 "	" 3 13
20 "	" 2 0 "	" 2 0	" 4 0 "	" 4 0

and so on, longer messages being charged for at the same rate.

Entebbe,

April 1st, 1907.

H. HESKETH BELL

His Majesty's Commissioner.

NOTICE.

His Excellency has authorised the Publication of the following results of the Uganda January Language examinations.

Candidate.	Language.	Result.
Sergeant Major R. Allen	Arabic	Passed*
Captain H. M. Tufnell	Arabic	Passed†
Dr. A. G. Bagshawe	Lunyoro	Bonus £ 50.
Dr. C. A. Wiggins	Kiswahili	Passed (Obligatory)
Dr. R. A. L. van Someren	Kiswahili	Passed (Obligatory)
Captain A. H. C. MacGregor	Arabic	Bonus £ 50. \$
Major J. A. Meldon	Arabic	Bonus £ 50. \$

* Sergeant Major R. Allen has passed the standard examination, but is not eligible for a Bonus.

† The examination passed by Captain H. M. Tufnell is that required by the local conditions of Military service.

\$ The Bonuses to Major J. A. Meldon and Captain A. H. C. MacGregor have been

SHIPPING REPORT

MOMBASA HARBOUR
MONTH OF MARCH 1907.

Name of Vessel	Captain	Gross Tons	Cargo	Nationality	To Whom consigned	From	Date		Bound to
							Arr.	Dep.	
S.S. Juba	Wilson	506	General.	British.	E. A. Prot.	Wasin	Feb. 24	March 1	Kismayu
„ Gouverneur	Carsteens	3336	„	German	Hansing & Co.	Zanzibar	March 2	„ 2	Hamburg
„ Nuddea	Willsher	3005	„	British.	S. M. & Co.	Aden	„ 4	„ 5	Zanzibar
„ Sultan	Ulrich	2816	„	German.	Hansing & Co.	Bombay	„ 6	„ 6	„
„ Gharbieh	Pillich	641	„	British.	S. C. Italiana	Zanzibar	„ 8	„	Still in Harbour
„ Bundesrath	Greëwe	2084	„	German.	Hansing & Co.	„	„ 12	„ 12	Bombay
„ Juba	Wilson	506	„	British	E. A. Prot.	Kismayu	„ 12	„ 16	Kismayu
„ Nerbudda	Williams	3025	„	„	S. M. & Co.	Bombay	„ 14	„ 15	Zanzibar
„ Nuddea	Willsher	3005	„	„	„	Zanzibar	„ 15	„ 15	Aden
„ General	Muhlbauer	2361	„	German	Hansing & Co.	„	„ 17	„ 17	Bombay
„ Registan	Scott	2847	„	British.	S. M. & Co.	London	„ 19	„ 20	Zanzibar
„ Kanzler	Pohlens	2926	„	German	Hansing & Co.	Hamburg	„ 23	„ 24	„
„ Barawa	S. Jaffer	330	„	Zanzibar	A. A. Visram	Zanzibar	„ 23	„ 23	Benadir Coast
„ Zanzibar	Altschwager	1270	„	German	Wm. O'Swald & Co.	Hamburg	„ 25	„ 25	Zanzibar
„ Juba	Wilson	506	„	British	E. A. Prot.	Kismayu	„ 25	„	Still in Harbour
„ Kaiser	Holdt	2724	„	German	Hansing & Co.	Bombay	„ 26	„ 26	Zanzibar
„ Kilwa	Nurudin	330	„	Zanzibar	A. A. Visram	Zanzibar	„ 29	„ 29	„
„ Reichstag	Ihle	2088	„	German	Hansing & Co.	„	„ 28	„ 28	Bombay
„ Markgraf.	Volkertsen	3680	„	„	„	„	„ 29	„ 30	Hamburg

KILINDINI HARBOUR.

S.S. Admiral	Doherr	6000	General	German	Hansing & Co.	Hamburg	Feb. 5	March. 5	Zanzibar
„ Nidderdale	Alexander	4240	„	British	J. Whitlark & Co.	London	„ 5	„ 15	„
„ Burgermeister	Fiedler	5904	„	German	Hansing & Co.	Zanzibar	„ 15	„ 16	Hamburg
„ Kilwa	Nurudin	330	„	Zanzibar	A. A. Visram	„	„ 26	„ 26	Zanzibar
„ Djemnah	Durrande	3802	„	French	M. M.	Marseilles	„ 27	„ 27	Madagascar
„ Oxus	Riviere	3810	„	„	M. M.	Madagascar	„ 28	„ 28	Marseilles

MAN-OF-WAR.

S.S. Marco Polo	N. Coarazze			Italian		Zanzibar	„ 15	„ 16	Benadir Coast
-----------------	-------------	--	--	---------	--	----------	------	------	---------------

SAILING-SHIP.

B.K. Fox	Thorsen	1331	Timber	Norwegian	S. M. & Co.	Fredrikshald via Zanzibar	„ 5	„ 27	Java
----------	---------	------	--------	-----------	-------------	---------------------------	-----	------	------

H. PIDCOCK
Port Officer.

MOMBASA HARBOUR.

High Water at Mombasa, 15th to 30th April 1907.

—	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	...
A. M.	5 57	6 44	7 31	8 17	9 03	9 49	10 35	11 21	0 00	0 30	1 16	2 02	2 48	3 36	4 29	5 22	...