

THE OFFICIAL GAZETTE OF THE

EAST AFRICA

PROTECTORATE.

Published under the authority of His Excellency the Governor of East Africa.

Vol XIV—No 293]

NAIROBI, JANUARY 15, 1912

[PRICE 20 CENTS.

TABLE OF CONTENTS.

	Page.
East Africa Townships Ordinance, 1903—Rules under	34
Crown Lands Ordinance, 1902—Rules under	35
East Africa Marriage Ordinance, 1902—Notice under	35
Village Headmen's Ordinance, 1902—Notice under	36
Justices of the Peace Ordinance, 1910—Notice under	36
Customs Department—Notice <i>re</i>	36
Appointments	37
Medical Practitioners and Dentists Ordinance, 1910—Notice under	37—38
Tenders invited for working Government Quarry at Nakuru—Notice <i>re</i>	38
Currency Board—Notices	38
Sittings of the High Court—Notice <i>re</i>	39
Probate and Administration (Cause No 136 of 1911)	39
" " " (" " 137 " ")	40
" " " (In the matter of the J F Salema, deceased)	40
" " " (In the matter of Karim Bux s/o Jalla, deceased)	40
" " " (Cause No 101 of 1911)	40
Insolvency Jurisdiction (Cause No 1 of 1912)	41
Arrivals and Departures	41
Abstract of Notes, Cash Reserve and Note Guarantee Fund on the January 10th, 1912— Notice <i>re</i>	42
Labour Agents Permits for quarter ending December 31st, 1911	43
Licences and Permits issued for quarter ending December 31st, 1911	43—45
Subscription to the "Official Gazette "	45

UGANDA RAILWAY

Uganda Railway—Coaching and Goods Traffic for December, 1911	46
" " —Catering Department Tenders for 1912-1913	46

UGANDA PROTECTORATE

Uganda Protectorate—S W S "Speke " —Notice <i>re</i>	46
" " —P W D —Tender No 12 for Sale of Stores	47
" " —Uganda Marine Comparative Statement of Passengers, Live Stock and Cargo carried for the Financial Year ending November 30th, 1911	47
Shipping Report for December, 1911	48

EAST AFRICA PROTECTORATE.

RULES

The East Africa Townships Ordinance, 1903

Rules issued by the Governor of the East Africa Protectorate under the East Africa Townships Ordinance, 1903

Nairobi.

E P C GIROUARD,

Dated this 15th day of January, 1912

Governor.

1. In these Rules the term ' cycle ' shall be held to include bicycles, tricycles and motor-cycles of every description

2 Every owner or person in possession of a cycle who resides or shall reside or has or shall have his place of business within the Township area shall on or before the 15th day of February, 1912 or within 15 days of the date when he shall begin to reside or have his place of business within the said area, or within 15 days of the date when he shall come into possession of such cycle, and thereafter on or before the 31st day of December in each year cause such cycle to be presented at the Municipal Offices for registration, provided that this Rule shall not apply to an unused cycle kept for the purpose of sale by a cycle dealer unless and until such cycle shall be sold or hired out or otherwise used

3 The Town Clerk shall keep a Register in which he shall enter full particulars of every cycle presented for registration, including the names of the owner and person in possession and the makers of the cycle and its trade number and shall issue to the party presenting such cycle a form of licence on which the said particulars shall be endorsed, which licence shall be personal to the grantee thereof and shall lapse and become of no effect upon his ceasing to be the owner or person in possession of such cycle and shall not be valid after the 31st day of December in the year for which it is issued provided that the Town Clerk may delay or refuse to issue a licence in respect of any cycle on the ground that it is not fitted with efficient brakes or for any other cause that may seem to him good and sufficient

4 Every owner or person in possession of a cycle which has been registered under these Rules shall cause a metal ticket painted black on one side and bearing thereon the registration number of the cycle in white figures at least two inches in height and on the obverse side the trade number of the cycle and the registration number both stamped into the metal, to be attached to the back of the saddle of the cycle or to some other place to be approved by the Town Clerk, and kept so attached in such a manner as to be wholly visible

Such ticket may be obtained from the Town Clerk on payment of the prescribed fee

5 Any person who shall, within the Township, ride a cycle required to be registered under these Rules to which a ticket as before prescribed is not attached in the manner required by or under these Rules shall be guilty of an offence, unless it be proved by such person that the person causing the cycle to be registered had at the time of applying for such registration requested the Town Clerk to supply such ticket on payment of the prescribed fee, and that the Town Clerk has failed to supply the same at the date of the commission of the offence

6 The following fees shall be chargeable by the Municipality under these Rules —

For each ticket issued	50 Cents
Registration Fee	25 „

7 Any person who shall fail to comply with the requirements of these Rules or shall be guilty of an offence against these Rules shall be liable to a fine not exceeding Rs 50 and in default of payment thereof to imprisonment for a term not exceeding 14 days

8 These Rules shall be applicable to the Township of Nairobi and shall be cognisable by the Police

RULES.**Crown Lands Ordinance, 1902**

Rules made by His Excellency the Governor in pursuance of the powers conferred by Section 33 of the Crown Lands Ordinance, 1902

Nairobi,

Dated this 10th day of January, 1912

E P C GIROUARD,

Governor

1 Every applicant for a conveyance, or lease, or a licence for the occupation of a Township plot shall, subject to the provisions of these rules, at the time of making his application deposit with the Land Officer the sum of Rupees 75, and such deposit and any other sum deposited in pursuance of these rules shall be dealt with in the manner following —

- (a) If the application is refused, the sum deposited shall be refunded to the applicant
- (b) If the conveyance, lease or licence applied for at the time of making the deposit is granted, the sum shall be placed to the credit of the applicant on account of survey or other fees payable by the applicant in respect of the conveyance, lease or licence
- (c) If the applicant shall withdraw his application or shall refuse or neglect to execute the conveyance, or lease or accept the licence when called upon to do so, the sum specified in the schedule hereto, according to the circumstances of the case, shall be forfeited to the Crown and applied to the revenues of the Protectorate, and the balance if any, of the above-mentioned deposit of Rupees 75 shall be refunded to the applicant

2 The rules dated the 12th day of May, 1910, published on page 262 of the "Official Gazette" of the 15th May, 1910, shall remain in full force and operation, and shall apply to all applications for a conveyance, lease or licence of Crown Land other than a Township plot, and Rule 2 thereof shall be read and construed together with these rules as though the same had been herein repeated

3 These rules shall take effect as from 1st December, 1911

The Schedule abovementioned.

	Amount to be forfeited	Amount to be forfeited if special survey has been made
	Rs	Rs
1 If deed plans and deeds have been prepared	45	75
2 If deed plans only have been prepared	30	50
3 If no expenses have been incurred in preparation of above	15	50

NOTICE.**Under the East Africa Marriage Ordinance, 1902**

In exercise of the provisions of the East Africa Marriage Ordinance 1902, Section 6, I hereby give notice that I have licensed the Africa Inland Mission Chapel at Ngenda to be a place for the celebration of Marriages under the aforesaid Ordinance

Nairobi,

Dated this 9th day of January, 1912.

E P C GIROUARD,

Governor.

NOTICES.

UKAMBA PROVINCE

The following Chief is hereby appointed under the Village Headmen's Ordinance, 1902

Name	Rank	Location	District	Remarks
Nsiowkawa Mwalih	Chief	Mwala	Michakos	In place of Mukeku wa Ngwih

Nairobi,
January 1912

E P C GIROUARD,
Governor

SEYIDIE PROVINCE

The following Headman is hereby appointed under the Village Headmen's Ordinance, 1902

Name	District	Village or group of villages
Chai wa Mogandi	Mahndi	Kaya Kauma

Mombasa,
January 3rd 1912

S L HINDE,
Provincial Commissioner

NOTICE

Justices of the Peace Ordinance, No 3 of 1910.

His Excellency the Governor has been pleased to make the following appointments under Section 2 of the Justices of the Peace Ordinance, No 3 of 1910

To be Justices of the Peace —

Eustace Henry Denne, Esq, for the Lamu District and the Sultanate of Witu in the Tanaland Province

Thomas Rule, Esq, for the District of Tana River in the Tanaland Province

C C BOWRING,
Chief Secretary to the Government

NOTICE.

A complaint having reached the Customs Department of damage done to contents of packages when being opened at the Customs, the public are notified that no packages are to be opened by Customs Officials. They, only when necessary, request the Importer or his Agent to open packages for purposes of verification and the responsibility for damage thereof is not to rest with the Customs Officials but with the Importer or his Agent.

Custom House,
Mombasa, 8th January, 1912

F W M
Ch.

SECRETARIAT,

NAIROBI,

January 15th, 1912

APPOINTMENTS.

His Excellency the Governor has been pleased to make the following appointments —

A D WATHEAD, to hold a Subordinate Court of the 3rd class in the Ulu (Machakos) District of the Ukamba Province and the Southern Masai District of the Naivasha Province

To be Acting Executive Engineer, Public Works Department, Nyeri
L H MACNAGHTEN, to date December 2nd, 1911

To be Acting District Commissioner, Machakos
J M PEARSON, to date January 15th, 1912

W J MONSON,
Secretary

NOTICE**Medical Practitioners and Dentists Ordinance, 1910**

List of Medical Practitioners whose names have been registered in accordance with the Provisions of the "Medical Practitioners and Dentists Ordinance, 1910"

<i>Name</i>	<i>Qualifications</i>
Bodeker, Henry Albert	M B, C M (Glasg)
Chevallier, Claude Lionel	M R C S (Eng), L R C P (Lond)
Chell, George Russell James	M R C S (Eng), L R C P (Lond)
Cherrett, Bertram Walter	M R C S (Eng), L R C P (Lond), M B (Lond), D P H (R C P S Lond)
Dunn, Thomas Spence	M B, C M (Glasgow)
Eddowes, William	M R C S (Eng), L S A (Lond)
Gama, Louis Anthony da	M B, B CH (Univ Bombay)
Gilks, John Langton	M R C S, (Eng), L R C P (Lond)
Hagan, James Augustine	M B, B CH (Dubl), M D (Dublin)
Hamilton, Robert	M B, C H B (Edin Univ)
Henderson, Frederic Louis	M R C S (Eng), L R C P (Lond)
Heard, William Haughton	M B, B CH (R Univ, Irel), L R C P & S (Edin), L I P & S (Glasg)
Johnson, John Taylor Connell	L R C S & P (Edin), F R C S (Edin), L I P S (Glasg)
Kelbe, Walter Edward	M R C S (Eng), L R C P (Lond)
Leys, Norman Maclean	M B, B CH (Glasgow)
Lowsley, Lionel Dewe	L S A (Lond), L R C P (Lond), M R C S (Eng)
Lumb, Thomas Fletcher	M R C S (Eng), L R C P (Lond)
Milne, Arthur Dawson	M B, C M (Aberd)
Mouat, Alexander	M B, B CH (Edin), D P H, L R C P & S (Edin), F P S (Glasg)
Marsh, Alfred Herbert	L I C S O C A P O T H (Lond)
Owen-Pritchard, William	L R C P & S (Edin), L I P S (Glasg)
Philp, Horace Robert Andrew	M B, B A C S U R G (Univ Edin)
Pugh John	M R C S (Eng), L R C P (Lond)
Radford, William John	M R C S (Eng), L R C P (Lond)
Ross, Philip Hedgeland	M R C S, (Eng), L R C P (Lond)
Robertson, Alexander	M B, B CH (Aberd)
Small, Robert	L R C P (Lond), M R C S (Eng)
Wilson, Christopher James	M R C S (Eng), L R C P (Lond), M B, B A C S U R G (Univ Camb)

List of Dentists whose names have been registered in accordance with the Provisions of the "Medical Practitioners and Dentists Ordinance, 1910"

<i>Name</i>	<i>Qualifications</i>
Guice, Joseph	D D S (Pennsylvania, U S A), L D S (Brit Columbia, Canada)
Palmer, Arthur Hugh Spencer	I D S, (R C S Eng)

NOTICE.

The undernoted persons have been licensed as Medical Practitioners in accordance with the provisions of "The Medical Practitioners and Dentists Ordinance, 1910"

Bowen, William Africanus
 Henderson, John Edmund
 Lobo, Mariano Caetano Sebastiao Luis
 Newberry, Florence Alma
 Ribeno, Rozendo Ayres da Piedade
 Rodrigues, Leopold Agostinho da Piedade

A D MILNE,
*Principal Medical Officer,
 Registrar*

CURRENCY BOARD.**NOTICE**

Notice is hereby given that the Right-hand half of Currency Note No $\frac{A}{1}$ 55091 for Rs 10 has been presented to the Currency Commissioners for payment by the National Bank of India Ltd, Nairobi, who has certified that the other half of the said note was lost whilst in their possession. Any person claiming to be entitled to payment in respect of the said half note, should communicate forthwith with the Currency Commissioners. In the absence of any such claim being established within three months of this date, payment for the said half note will be made to the said National Bank of India Ltd, Nairobi, and the note will be cancelled.

Mombasa,
 4th January, 1912

J W H PARKINSON,
for the Currency Commissioners

NOTICE

Notice is hereby given that the Left-hand half of Currency Note No $\frac{A}{1}$ 00604 for Rs 20 has been presented to the Currency Commissioners for payment by Hassanali Manji, who has certified that the other half of the said note was lost whilst in his possession. Any person claiming to be entitled to payment in respect of the said half note, should communicate forthwith with the Currency Commissioners. In the absence of any such claim being established within three months of this date, payment for the said half note will be made to the said Hassanali Manji and the half note will be cancelled.

Mombasa,
 4th January, 1912

J W H PARKINSON,
for the Currency Commissioners

NOTICE.**Tenders invited for working Government Quarry.**

Tenders are invited for the working of the Government Quarry situated at Nakuru and immediately North of District Commissioner's house.

The Tender to be at a rate per hundred cubic feet of building stone quarried and stacked at site of quarry.

The Contractor would have the sole use of the quarry and would supply to the general public, on demand, building stone at the fixed rate agreed on.

The lowest tender will not necessarily be accepted.

Tenders should be addressed to the District Commissioner, Nakuru, and will be accepted up to noon on the 10th February, 1912.

Any further particulars can be obtained from —

District Commissioner, Nakuru
 District Commissioner, Naivasha

NOTICE**Re Sitzings of the High Court.**

His Honour Judge Baith will proceed on circuit and hold sittings of the High Court at the places and on the dates hereinafter set out —

REVISED CAUSE LIST**Nairobi.—10th January, 1912.**

Criminal Case No	60/11	Crown	vs	Adhmsingh (Town Magistrate Nairobi)
"	"	"	vs	Wamereko wa Thube
"	"	"	vs	Kinanjui & Karanja

CIVIL CASES**Nairobi District Registry**

Civil Case No	19/11	Dolatram Chaturbhoy	vs	D Franco & A Sherman
"	"	Kanji Bhanji & Co	vs	Joseph Mathews
"	"	The Premier Timber Co	vs	J A Nazareth
"	"	Lakhi Gasita	vs	Jivanji Bhanji Bhoia
"	"	Walli Hasham & Co	vs	Kanshuam and Piabh Dayal
"	"	Muabux & Kaker Mahomed	vs	Max Klein
"	"	Dinshaw B Bandaria	vs	Sessa Singh
"	"	Suleman Virji & Sons	vs	"
"	"	Dayalji Kalidas	vs	Belnam Paimal (Kisumu)

Civil Appeals.

Civil Appeal No	3/11	Blanke	vs	Hansing & Co
"	"	Huji Mandu	vs	Gailey & Roberts

Kisumu.—22nd January, 1912.

Criminal Case No	61/11	Crown	vs	Penda Khan (T M, Kisumu)
"	"	"	vs	Okindi & 18 others
"	"	"	vs	Nunani wa Monyo
"	"	"	vs	Wangara wa Kiteki

CIVIL CASES**Kisumu District Registry.**

Civil Case No	1/11	Bhimji Nagan	vs	Magin Jadovji
"	"	Bawa Malawaram	vs	Chatru
"	"	Walji Bhanji	vs	Sheikh Nurdeen
"	"	Ambani bin Gozi	vs	Sheiff Mahomed

Kericho.—29th January, 1912

Criminal Case No	62/11	Crown	vs	Kinoto Aap Mama
------------------	-------	-------	----	-----------------

Fort Hall.—7th February, 1912

Criminal Case No	58/11	Crown	vs	Hasan and 7 others
"	"	"	vs	Wanthaki

Nairobi.—12th February, 1912

Criminal Case No	59/11	Crown	vs	Ndili wa Nzuku
------------------	-------	-------	----	----------------

Mombasa,
5th January, 1912

A T B CARTER,
for Acting Registrar

PROBATE AND ADMINISTRATION**CAUSE No 136 OF 1911****IN THE MATTER OF NANJI KIMU, DECEASED**

To all to whom it may concern

Take notice that on or after the 1st day of February, 1912, I intend to apply to the High Court of East Africa at Mombasa for an order to administer the estate of the above-named NANJI KIMU, who died at Takaungu on the 10th day of December, 1911

Mombasa,
6th January, 1912

J W H. PARKINSON
Administrator General

 PROBATE AND ADMINISTRATION

 CAUSE No 137 OF 1911

IN THE MATTER OF A LOW DECEASED

To all to whom it may concern

Take notice that all persons having any claims against the estate of the above-named A Low who died at Nairobi on the 14th day of December, 1911, are required to prove such claims before me the undersigned on or before the 15th day of March, 1912, after which date the claims so proved will be paid, and the estate distributed according to law

Mombasa,
6th January, 1912

J W H PARKINSON,
Administrator General

 PROBATE AND ADMINISTRATION

IN THE MATTER OF J F SALEMA, DECEASED

To all to whom it may concern

Take notice that all persons having any claims against the estate of the above-named J F SALEMA, who died at Lamu on the 12th day of September, 1911, are required to prove such claims before me, the undersigned, on or before the 15th day of March, 1912, after which date the claims so proved will be paid, and the estate distributed according to law

Mombasa,
30th December, 1911

J W H PARKINSON,
Administrator General

 PROBATE AND ADMINISTRATION

IN THE MATTER OF KARIM BUX S/O JALIA, DECEASED

To all to whom it may concern

Take notice that on or after the 1st day of February, 1912, I intend to apply to the High Court of East Africa at Mombasa for an order to administer the estate of the above-named KARIM BUX S/O JALIA, who died at Kencho on the 3rd day of January, 1912

Mombasa,
9th January, 1912

J W H PARKINSON,
Administrator General

 IN THE HIGH COURT OF EAST AFRICA AT MOMBASA.

 PROBATE AND ADMINISTRATION

 CAUSE No 101 OF 1911

IN RE EDMUND CLAYTON BARKER, DECEASED

Whereas by an order of the High Court letters of Administration with the Will annexed of E CLAYTON BARKER, deceased, late of Malindi, have been granted to Mrs Lillian Laura Barker All claims against the above estate should be lodged with the undersigned on or before the 31st January, 1912, after which date the estate will be distributed according to law

A MORRISON,
Advocate for the Administratrix.

IN H M HIGH COURT OF EAST AFRICA AT MOMBASA
INSOLVENCY JURISDICTION

CAUSE No 1 OF 1912

RE MAJI RAGHOWJI AND HARICHAND RAGHOWJI TRADING AS HARICHAND RAGHOWJI & COY

To all to whom it may concern

Whereas the above-named Maji Raghawji and Harichand Raghawji trading as Harichand Raghawji & Company, have filed a Petition in this Court, that they be adjudged Insolvents, Notice is hereby given that the hearing of the said Petition has been fixed for the 12th day of February, 1912, at 10 o'clock a.m., or so soon thereafter as it can be heard at the Law Courts at Mombasa

Mombasa,
9th January, 1912

A T B CARTER,
for Acting Registrar,
High Court

ARRIVALS.

Name	Rank	From leave or on 1st Appointment	Date of leaving England	Date of Embarkation	Date of arrival at Mombasa or Kilindi
R M Rose	Subaltern, 3rd King's A. Rifles	1st Appointment	Dec 8th, 1911	Dec 10th, 1911	Dec 30th, 1911
V H Kirkham	Government Analyst	"	8th "	10th "	" 30th "
Miss L. Richu	Assistant Clerk, Survey Dept	Leave	Nov 30th	Nov 30th	" 0th
Hon C C Bowring	Chief Secretary	"	30th	Dec 10th	" 10th
Hon R M Combe	Crown Advocate	"	30th	" 10th	" 30th
G C Oates	Computer Survey Dept	1st Appointment	Dec 7th	10th	" 0th
Capt H N Kempthorne	Asst. Director of Surveys, Eng. and Topo. Branch	"	" 8th	10th	" 30th
Hon F W Major	Chief of Customs	Leave	8th	10th	" 30th
T J Anderson	Entomologist	"	8th	10th	" 30th
J O W Hope	District Commissioner	"	7th	10th	" 30th
C R W Tunc	Provincial Commissioner	"	8th	10th	" 30th
Capt H Pilcock	Post Office	"	7th	10th	" 30th
R Skene	District Commissioner	"	7th	10th	" 30th
V B Atkinson	Assistant Engineer	1st Appointment	7th	10th	" 30th
I Cluke	Lieut. R.N. 2nd Officer Lake Steamers	"	" 7th	10th	" 30th
G O Hyatt	Assistant Engineer	Leave	7th	10th	" 30th
C Bennett	Chief Engineer, Lake Steamers	"	7th	10th	" 30th
Edward Stonbridge	Chief Clerk S.W.W. Office Uganda Railway	"	Nov 9th	Nov 11th	Nov 10th

DEPARTURES.

Name	Rank	On leave or termination of appointment	Date of Departure
R W Hemsted	District Commissioner	Leave	January 1st, 1912
R H Hampson	Head Clerk Provincial Commission Office Kisumu	"	" 1st "
A G Doherty	Veterinary Officer	"	" 1st "
Dr P H Ross	Bacteriologist	"	" 1st "
T A Gray	Inspector of Prisons	"	" 1st "
F P Gruey, R.I.	Lieut. Corporal Survey Department	Leave prior to termination of appointment	"

CORRIGENDUM.

"Official Gazette" January 1st, 1912, page 7 —Mr A D Welstead's appointment as Acting Assistant District Commissioner, Magadi Junction, read Magadi Railway

EAST AFRICA PROTECTORATE.

Currency Board.

(a)

ABSTRACT OF NOTES IN CIRCULATION

Total amount of Currency Notes in circulation on the tenth day of January, 1912	...	Rs 33 87,000
Average daily amount of Currency Notes in circulation during the month ended the tenth day of January, 1912		Rs 34,36,355

(b)

ABSTRACT OF CASH RESERVE

Amount of the coin portion of the Note Guarantee Fund on the tenth day of January, 1912	<div> <div> Gold Rs 7,53,000 00 Cts Silver Rs 7 85,497 31 " </div> </div>
	Rs 15,38,497 31 Cts
Average daily amount of the coin portion of the Note Guarantee Fund, during the month ended the tenth day of January, 1912	Rs 15,87,852 15 Cts.

(c)

ABSTRACT OF SECURITIES FORMING THE INVESTED PORTION OF THE NOTE GUARANTEE FUND ON THE TENTH DAY OF JANUARY, 1912

Nature of Security	Nominal Value	Price paid	Latest known market price
Transvaal 3% Guaranteed stock	£ 41,414-16- 6	£ 40 233-10-3	93 $\frac{1}{8}$
Straits Settlements 3 $\frac{1}{2}$ % Inscribed Stock	£ 34,738- 2- 0	£ 33,000- 0-0	96 $\frac{3}{8}$
India 3 $\frac{1}{2}$ % stock	£ 45,641- 0- 4	£ 43,000- 0-0	93 $\frac{3}{8}$
Southern Nigeria 3 $\frac{1}{2}$ % Inscribed Stock	£ 7,358- 6- 4	£ 7,000- 0-0	95 $\frac{3}{8}$
Total	£129,152- 5- 2	£123,233-10-3	

Office of the Currency Board,
Mombasa,
January 10th, 1912

J W H PARKINSON,
for Currency Commissioners

Labour Agent's Permits issued at Kisumu during the quarter ending 31st December, 1911

No	To whom issued	Date of issue	Residence	Remarks
2	P H Clarke	Nov 29th, 1911	Nov 28th, 1912	All natives recruited to be medically examined before proceeding down country for work
3	J Miliken	" 29th "	" 28th "	
4	P W B Walker	" 29th "	" 28th "	

Kisumu,
30th December, 1911

JOHN AINSWORTH,
Provincial Commissioner

Labour Agent's Permits issued at Nairobi during the quarter ending 31st December, 1911

No	To whom issued	Date of issued	Date of expiry	Remarks
205	Bishandas	Oct 18th, 1911	April 17th, 1912	All natives recruited to be medically examined and passed fit before proceeding to the works
206	Mahomadi recruiting for Mr Bunbury	Nov 6th "	June 6th "	
207	Hamis bin Juma recruiting for Mr C M Bunbury	" 17th "	May 16th "	
208	Dowla recruiting for Mr C M Bunbury	" 28th "	" 27th "	
209	Ahmed Khan recruiting for Magadi Railway	" 29th "	" 28th "	
210	Karanja wa Thindi, headman of Mr G Hampson	Dec 13th "	Jan 12th "	
211	Sam Biantzky recruiting for Mr H Fern	" 16th "	Dec 15th "	

Nairobi,
4th January, 1912

C W HOBLEY,
Provincial Commissioner

Labour Agent's Permits issued at Kenya Province during the quarter ending 31st December, 1911

To whom issued	Date of issue	Date of expiry
Bishandas	October 18th, 1911	April 17th, 1912
Sada Rang	" 20th, "	November 19th, 1911
William Patterson	" 25th "	April 24th, 1912
Mugu wa Wanji	November 25th "	November 24th "
Mirambo wa Kathama	" 25th "	May 24th "
Abdool s/o Abas	December 1st "	" 31st "
Laboo s/o Hna	" 1st "	" 31st "
W G Parker	" 15th "	December 31st "
Mafoota	" 27th "	March 26th "

Fort Hall,
31st December, 1911

W F G CAMPBELL,
for District Commissioner, in charge Kenya Province

Licence issued at Ngongo Bagas during the quarter ending 31st December, 1911

No	To whom issued	Date	Residence	Remarks
2408	Bugwanji Diatam	Dec 16th, 1911	Ngongo Bagas, Indian Store-keeper	Ammunition permit for 50 rds. 303 for self protection

Ngongo Bagas,
31st December, 1911

E D BROWNE,
Assistant District Commissioner

Licences and Permits issued at Kikuyu during the quarter ending 31st December, 1911

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

GUN TAX RECEIPTS

T E Burch	Oct 20th, 1911	Limouu	33606 12 bore Shot Gun
S Milne	Dec 18th, „	Kyambu	12089 G 331 1303 Lee speed Rifle

LICENCES TO SHOOT BIRDS

G H Bentley	Dec 13th, 1911	Kyambu	
J B Ellis	, 18th „	do	

Kyambu,
2nd January, 1912

C S HEMSTED,
District Commissioner

Licences issued at Mumias during the quarter ended 31st December, 1911

No	To whom issued	Date of issue	Residence	Remarks
----	----------------	---------------	-----------	---------

AMMUNITION PERMITS

2120	Malama w Shundu	Nov 8th, 1911	Marum	225 shot gun cartridges
2121	Rev Kigger	Dec 12th „	Kakamega	40 do
2122	Wambani w Sakwa	„ 13th „	Watotso	200 do
2123	Milimu	„ 15th „	Kakamega	40 do
2124	Milimu	„ 30th „	do	100 do

GUN TAX

4304	Malama w Shundu	Nov 28th, 1911	Maruma	S/B 400/450 cordite Rifle 16448
4305	F M Wolff	„ 30th „	Nairobi	Rigby Mauser 226
4306	do	„ 30th „	do	D/B shot gun 4/977
4272	H H Horne	„ 29th „	Mumias	do 49658
4273	A J Perena	„ 29th „	do	do 4446
4274	Sudi w Majanja	„ 29th „	Kitosh	do 1353, 8/779
4307	Milimu	Dec 14th „	Kakamega	do 4446
4309	Marunga w Shundu	„ 27th „	Kitosh	Snider Rifle 8389
4310	do	„ 27th „	do	German Mauser
4311	do	„ 27th „	do	Snider Rifle 436
4312	Sheif Abubaker	„ 27th „	Mumias	Russian Mauser 485
4313	do	„ 27th „	do	do 484
4275	Marunga w Shundu	„ 27th „	Kitosh	D/B shot gun 57497

BIRD LICENCES

648	H H Horne	Nov 29th, 1911	Mumias	D/B shot Gun
649	A J Perena	„ 29th „	do	
650	Sudi w Majanja	„ 29th „	Kitosh	do
6401	Wambani w Sakwa	Dec 23rd „	Watotso	do
6402	Shundu w Sakwa	„ 23rd „	Kabias	do
6403	Marunga w Shundu	„ 27th „	Kitosh	do
6404	F M Wolff	„ 29th „	Nairobi	do
6405	Milimu	„ 30th „	Kakamega	do

Mumias,
30th September, 1911.

H HASTINGS HORNE,
District Commissioner.

Gun Tax Permits issued at Taveta during the quarter ending 31st December, 1911

To whom issued	Date of issue	Residence	Remarks
J A de Sa	Oct 1st, 1911	Taveta	1 D B shot gun, 16 bore No 1699
W Ockit	Dec 1st "	Nanobi	1 Browning Pistol No 97948 (7 ch)
do	" 1st "	do	1 Mauser Rifle Repeater of 5 rounds 9 m/m No 957
do	" 1st "	do	1 Winchester Rifle model 1895 303
do	" 1st "	do	1 D B Shot Gun, 16 bore No 3152
do	" 1st "	do	1 Mauser Rifle 11 m/m, 469 G P H

BIRD LICENCE

J A de Sa	Oct 1st, 1911	Taveta	
-----------	---------------	--------	--

Taveta,
2nd January 1912

W GERALD EDWARDS,
Assistant District Commissioner

Licences and Permits issued at Meru during the quarter ending 31st December, 1911

No	To whom issued	Date of issue	Residence	Remarks
----	----------------	---------------	-----------	---------

GUN TAX LICENCES

7349	Jamal Jiva	Nov 8th, 1911	Meru	Snider Rifle
7350	T D Butler	Dec 26th "	"	Shot Gun 12 bore
7351	do	" 26th "	"	Rifle 450
7352	do	" 26th "	"	" 303

Meru,
2nd January 1912

EDWARD B HORNE,
District Commissioner

Notice re Subscription to the E. A. Gazette

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	Cents	Rs	Cents	Rs	Cents
Subscription (Including Postage)	5	50	2	75	1	25	0	25
" (Exclusive of Postage)	1		2		1		0	20

Price of one Copy one month old	0	37
" six months old	0	75
one year old	1	50

UGANDA RAILWAY

Approximate Statement of Public Coaching and Goods Traffic for the month of December, 1911

Coaching Traffic...	Rs	118,731
Goods Traffic	„	307,272
	Total Rs	<u>426,003</u>

Corresponding month of previous year:—

Coaching Traffic	Rs	110,062
Goods Traffic	„	266,056
	Total Rs	<u>376,118</u>
	Increase Rs	<u>49,885</u>

Nairobi,
6th January, 1912

B EASTWOOD,
Chief Accountant.

UGANDA RAILWAY.

Catering Department.

TENDERS, 1912-1913

Tenders are invited for the supply of Wines, Spirits, Beers, Aerated Waters, Provisions, etc, required by the Administration for the twelve months ending 31st March, 1913

Forms of Contract, and lists of approximate quantities required can be obtained on application to the undersigned, who will receive tenders up to 4 o'clock p m on Monday the 5th February, 1912

All tenders should be submitted in sealed envelopes marked "Catering"

The Manager of the Uganda Railway does not bind himself to accept the lowest or any tender

Traffic Manager's Office
Nairobi,
27th December, 1911

A E CRUICKSHANK,
Traffic Manager

UGANDA PROTECTORATE

UGANDA MARINE

Until further notice the S W S "Speke" commencing from January 1st 1912, will make four voyages per month as follows —

- (a) 1st and 15th,—Usual trips round the Lake as per Sailing Notices
- (b) 9th and 24th,—Trips to Bululu, Bugondo and Sambwa

Entebbe,
22nd December, 1911

G FRANK DUGDALE,
*Lieut Commander R N R ,
Acting Supt of Marine.*

UGANDA MARINE.

Comparative Statement of Passengers, Live Stock, and Cargo, etc , carried for period of financial year 1911-12, ending 30th November, 1911

Waterway	No of passengers carried to 30th Nov 1911	No of passengers carried to same period preceding year	Increase	Decrease	No of Live Stock carried to 30th Nov 1911	No of Live Stock carried to same period of preceding year	Increase	Decrease	Weight of cargo parcels, luggage etc in tons carried to 30th Nov 1911	Weight of cargo etc in tons carried to same period of preceding year	Increase	Decrease
Lake Victoria	109	1 721		1 612		8		8	601 118	170 980	430 138	
Lake Kioga	1 089	801	288		98	76	12		646 857	110 673	206 184	
Lake Albert	2 281	3 378		1,297	16	85		69	117 056	151 557		7 501
Total for 3 Water Ways	3 779	6 103		2324	131	167		85	1 395 031	1 066 180	31 851	

G FRANK DUGDALE,
Lieut-Commander R N R
Actg Suptd of Marine

PUBLIC WORKS DEPARTMENT

Tender No 12 for Sale of Stores

Tenders are invited for the purchase of the undermentioned stores now at the P W D in Uganda
Tenders may be accepted for each item, but no less quantity than the unit of each will be sold
Prices should be offered at per unit at the P W D Store, Entebbe, Kampala or Jinja
The successful tenderer will be expected to remove the articles from the store at his own expense
Neither the highest nor any tender will necessarily be accepted
Sealed tenders should reach the undersigned not later than 10 a m on the 30th January, 1912, marked "Tender No 12"

ARTICLE	No	UNIT
Anvils, 280 lbs	2	Each
Anvils, 140 lbs	1	"
Anvils, 56 lbs	9	"
Swage Blocks with stands	5	"
Bellows, 42"	2	"
Bellows, 30"	6	"
Ornamental Ridging or Zinc Frets, 8' lengths	25	"
Brass Taps, 1½"	36	"
Brass Taps, 1"	9	"
Vices, Bench Parallel, 8" jaws	2	"
Vices, Bench Parallel, 6" jaws	9	"
Vices, Bench Parallel, 3" jaws	3	"
Weights, P O brass 1 lb to ¼ oz	sets 9	set
PAINTS, Etc	QUANTITY	UNIT
Black—Dry	8 cwt	cwt
Red Indian—Dry	41 cwt	cwt
Blue—Dry	7 cwt	½ cwt
Slate colour—Dry	4 cwt	½ cwt
Vermillion—Dry	8 cwt	cwt
Blue Prussian ground in oil	2 cwt	10 lbs
Driers—patent	350 lbs	10 lbs
Oil linseed—Raw	700 gals	5 gals drum
Oil linseed—Boiled	280 gals	5 gals drum

Entebbe, Uganda,
December 15th, 1911.
C V ESPEUT,
Director of Public Works

SHIPPING REPORT.**MOMBASA HARBOUR.**

MONTH OF DECEMBER, 1911

Name of Vessel	Captain	Gross Tons	Cargo	Nationality	To Whom Consigned	From	Date		Bound to
							Arr	Dep	
S S Bygone	Newitt	135	General	British	H P Gower and Co	Kismayu	1911 Nov 29	1911 Dec 1	Pemba
Africa	Leysean	454	,	"	A A Visiam	Aden	Dec 1	" 1	Zanzibar
" Prince	Williams	3306	"	"	S M & Co	Aden	" 2	" 4	"
" Adria	Agostini	1809	"	Italian	L Eugenio	Zanzibar	" 3	" 6	Genoa
" President	Biemer	3335	"	German	Hansing & Co	"	" 5	" 6	Bombay
" Africa	Leysean	454	"	British	A A Visiam	"	" 6	" 6	Kismayu
" Persia	Gardner	2734	"	"	The East Africa Trading Co	Liverpool	" 8	" 10	Bombay
" Pentakota	Stewart	3418	"	"	S M & Co	Durban	" 10	" 10	Bombay
" Kilwa	S Fakir	350	"	"	L Jivungee & Co	Benadir Coast	" 11	" 12	Zanzibar
" Prince	Williams	3306	"	"	S M & Co	Zanzibar	" 12	" 12	Aden
" Africa	Leysean	454	"	"	A A Visiam	Kismayu	" 12	" 13	Zanzibar
" Markgraf	Ihle	3680	"	German	Hansing & Co	Bombay	" 13	" 14	"
" Pulmcottu	Cutbush	3413	"	British	S M & Co	"	" 13	" 14	Durban
" Africa	Leysean	454	"	"	A A Visiam	Zanzibar	" 17	" 17	Aden
" Zanzibar	Altschwager	1270	"	German	Wm Oswald and Co	Hamburg	" 17	" 18	Madagascar
" Kilwa	S Fakir	350	"	British	L Jivungee & Co	Zanzibar	" 19	" 20	Benadir Coast
" Wissmann	Brown	629	"	"	A A Visiam	Aden	" 20	" 20	Zanzibar
" Markgraf	Ihle	3680	"	German	Hansing & Co	Zanzibar	" 24	" 24	Bombay
" Italia	Cogliolo	2218	"	Italian	L Eugenio & Co	Genoa	" 24	" 29	Genoa
" Wissmann	Brown	629	"	British	A A Visiam	Zanzibar	" 24	" 24	Benadir Coast
" Rovani	Giese	115	"	German	Hansing & Co	Dares Salaam	" 27	" 28	Dares Salaam
" Prince	Williams	3306	"	British	S M & Co	Aden	" 31	"	Still in Harbour

KILINDINI HARBOUR

Name of Vessel	Captain	Gross Tons	Cargo	Nationality	To Whom Consigned	From	Date		Bound to
							Arr	Dep	
S S Goorkha	Burt	6287	General	British	S M & Co	London	1911 Nov 30	1911 Dec 4	Durban
" Clan Maclean	Rodger	4729	K oil	"	The East Africa Trading Co	New York	Dec 1	" 3	Galle
" Curshook Castle	Cruise	7626	General	"	B E A Corporation Ltd	Durban	" 2	" 4	London
" Bygone	Newitt	135	"	"	H P Gower & Co	Pemba	" 4	" 6	Kismayu
" Bürgermeister	Iddler	5939	"	German	Hansing & Co	Zanzibar	" 5	" 5	Hamburg
" Slawentzitz	Brockwoldt	3391	"	"	"	"	" 12	" 14	"
" Admiral	Kley	6341	"	"	"	Hamburg	" 13	" 13	Zanzibar
" Queensland	Atkinson	3832	Coal	British	S M & Co	Cardiff	" 17	" 23	Mojaungu
" Duplex	Bovd	874	General	"	Lastestel Tel Co	Zanzibar	" 17	" 31	Zanzibar
" Gulph	Owen	4917	"	"	B E A Corporation Ltd	London	" 18	" 20	"
" Ruhdi	Jacobsen	5400	"	German	Hansing & Co	Hamburg	" 18	" 19	"
" Gulph	Owen	4917	"	British	B E A Corporation Ltd	Zanzibar	" 23	" 24	London
" Feldmarchall	Weisskam	6181	"	German	Hansing & Co	"	" 25	" 26	Hamburg
" Djennah	Durand	3716	"	French	M M	Marseilles	" 27	" 27	Madagascar
" Natal	Lipucchi	4002	"	"	M M	Madagascar	" 28	" 28	Marseilles
" Goorkha	Burt	6287	"	British	"	"	"	"	"
" Gascon	Mallard	6288	"	"	S M & Co	Durban	" 29	"	Still in Harbour
" König	Von Holdt	4823	"	German	B E A Corporation Ltd	London	" 30	"	"
					Hansing & Co	Bombay	" 31	" 31	Zanzibar

MEN OF WAR.

H M S Pundova	Evans		British	Pemba	1911 Dec 27	1911 Dec 27	Kismayu
---------------	-------	--	---------	-------	-------------	-------------	---------

H PIDCOCK,

Port Office