

THE OFFICIAL GAZETTE OF THE

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

[Vol XXII—No 707] NAIROBI, April 23, 1920
Registered as a Newspaper at the G P O

[PRICE 25 CENTS]
Published every Wednesday

TABLE OF CONTENTS

	PAGE
Proclamation No 41—The Customs Amendment Ordinance, 1915	433
„ „ 42-45—The Diseases of Animals Ordinances, 1906	433-434
Govt Notices Nos 144—Courts Ordinance, 1907—Rules	434
„ „ „ 145—In the matter of the Trading with the Enemy Ordinance, 1915 — Order	434
„ „ „ 146—The Justices of the Peace Ordinance, 1910—Appointment	435
„ „ „ 147—Under Section 13 of the Liquor Ordinance 1909—Appointments	435
„ „ „ 148—Legislative Council—Notice <i>re</i>	435
„ „ „ 149—Vice-Consul for United States of America at Nairobi—Recognition of Mr Oscar Thomason	435
„ „ „ 150—Appointments	435-436
„ „ „ 151—The Legislative Council Ordinance, 1919—Notice	436-437
„ „ „ 152—The Legislative Council Ordinance, 1919—Appointments	437
Gen Notices Nos 431-454—Miscellaneous Notices	437-446

Rates of Subscription to "Official Gazette."

	Rs	Cts
For one year	12	50
„ six months	6	50
„ three months (excluding postage)	3	25
„ three „ (including „)	3	75
Single copy (excluding postage)	0	25
„ „ (including „)	0	30

	Rs	Cts
Price of one copy between 1 and 3 months old	0	30
do do 3 and 6 do	0	50
do do 6 months and 1 year old	1	00
do do 1 and 2 years old	1	50
do over 2 years old	2	00

	Rs	Cts
Price of a bound Volume of "Official Gazette" p a	12	50
do do Blue Book p a	10	00
do do Ordinances and Regulations	7	50
do Ordinances (per copy)	1	50
do Insertion in "Official Gazette" (column)	16	00
do do do (half column)	8	00
do do do (quarter column or less)	4	00
do Chronological Index (1876-1910)	5	00
do Census Return	1	50
Code of Regulations	3	50
Labour Commission Report	7	50
Duties Fees and Taxes Book	3	50

Matter for publication should reach the Editor not later than 3 o'clock on Monday afternoon in each week

NOTICE.

COPIES of Ordinances and Regulations, Volume XX, 1918, can be obtained from the Government Press —Price 7/50 per copy

DEPARTURES.

Name	Rank	On leave or termination of appointment	Date of Departure
J Lindsay Allan	Registrar of Documents	Leave	April 12th, 1920

EAST AFRICA PROTECTORATE.

PROCLAMATION No 41

THE CUSTOMS AMENDMENT ORDINANCE, 1915

PROCLAMATION

WHEREAS it is expedient that the Proclamations under the Customs Amendment Ordinance, 1915, prohibiting the exportation of certain articles therein referred to from the Protectorate to certain or all destinations should be consolidated with amendments and additions and that such Proclamations should be revoked

Now therefore in exercise of the powers conferred upon me by the Customs Amendment Ordinance, 1915, I Charles Calvert Bowring, Knight Commander of the Most Excellent Order of the British Empire, Companion of the Most Distinguished Order of Saint Michael and Saint George, Acting Governor of the East Africa Protectorate, hereby declare —

1 That the exportation of the articles mentioned in the schedule annexed hereto to the destinations mentioned be prohibited

2 That power be and is hereby reserved to the Governor to permit by licence the exportation of any article or class of articles the exportation of which is hereby prohibited or restricted

3 That the following Proclamations be revoked

'Official Gazette,' 1919, page 805—The Proclamation dated the 29th day of October, 1919, Proclamation No 118)

'Official Gazette,' 1919, page 850—The Proclamation dated the 7th day of November, 1919, (Proclamation No 120)

Official Gazette, ' 1920, page 265—The Proclamation dated the 16th day of March, 1920, (Proclamation No 25)

SCHEDULE

(A) That the exportation of the following articles be prohibited to all destinations —

Gold and silver coins of all denominations and gold and silver bullion,

Notes of the denomination of one rupee issued by the Government of India under the authority of the India Paper Currency (Amendment) Act, 1917

Rice and rice flour and articles mixtures and preparations containing rice or rice flour

Sugar, cane and beet, and articles, mixtures and preparations containing sugar, cane and beet

Wheat, wheat flour and wheat meal

(B) That the exportation of the following articles be prohibited to all ports and destinations other than ports and destinations in the United Kingdom and in British Possessions and Protectorates —

Ammunition,

Butter,

Cocaine,

Explosives other than industrial explosives

Firearms,

Opium,

(c) That the exportation of the following articles be prohibited to Russia, Germany, Austria, Hungary, Bulgaria and Turkey —

Aircraft of all kinds and their component parts and accessories

Given under my hand at Nairobi this 27th day of April, 1920

C C BOWRING,
Acting Governor

GOD SAVE THE KING

PROCLAMATION No 42

THE DISEASES OF ANIMALS ORDINANCE, 1906

PROCLAMATION

IN EXERCISE of the powers thereunto enabling me I hereby declare the following Farms in the Naivasha Province to be infected Contagious Bovine Pleuro pneumonia areas for the purposes of the aforesaid Ordinance

Farm No 740, Mr Joubert, Rumuruti District

Farm No 987, Messrs Mitten & Roberts, Ngobit River, Laikipia

Farm No 565, Mr H H Dugmore, Rumuruti District

Farm No 763, Major E J Gilchrist, Rumuruti District

Lord Delamere's Farm, Ndaragua, Rumuruti District

Given under my hand at Nairobi this 16th day of April, 1920

W KENNEDY,
Acting Chief Veterinary Officer

PROCLAMATION No 43

THE DISEASES OF ANIMALS ORDINANCE, 1906

PROCLAMATION

IN EXERCISE of the powers thereunto enabling me I hereby declare that that portion of Proclamation No 31 dated the 19th day of March, 1920 relating to Farms Nos 566, 567, 568 and 588, Rumuruti District, be revoked

Given under my hand at Nairobi this 16th day of April, 1920

W KENNEDY
Acting Chief Veterinary Officer

PROCLAMATION No 44

THE DISEASES OF ANIMALS
ORDINANCE, 1906

PROCLAMATION

IN EXERCISE of the powers thereunto enabling me I hereby declare the following Farm in the Naivasha Province to be an infected Contagious Bovine Pleuro-pneumonia area for the purposes of the aforesaid Ordinance

Farm No 518, M^r W J Dawson, Nakuru

Given under my hand at Nairobi this 16th day of April, 1920

W KENNEDY,
Acting Chief Veterinary Officer

PROCLAMATION No 45

THE DISEASES OF ANIMALS
ORDINANCE, 1906

PROCLAMATION

IN EXERCISE of the powers thereunto enabling me I hereby declare the following Farm in the Naivasha Province to be an infected Foot and Mouth Disease area for the purposes of the aforesaid Ordinance

Farm No 470, M^r Eames Solai, Nakuru District

Given under my hand at Nairobi this 19th day of April, 1920

W KENNEDY,
Acting Chief Veterinary Officer

GOVERNMENT NOTICE No 144

COURTS ORDINANCE, 1907

RULES

IN EXERCISE of the powers conferred upon him by Section 10 of the Courts Ordinance 1907, His Excellency the Acting Governor has been pleased to make the following Rules —

1 These Rules may be cited as "The Native Tribunal Rules, 1920," and shall be read together with the Native Tribunal Rules, 1913, and all amendments thereof

2 Whenever a Native Tribunal shall satisfy a Provincial Commissioner, or District Commissioner that the attendance of any native before a Native Tribunal having jurisdiction over such native is required and that the native is residing outside the local limits of the jurisdiction of such Tribunal, he may, in his discretion, issue a summons for the purpose of requiring the appearance of such native before the Native Tribunal

3 Whenever any summons is issued under the last preceding Rule it shall be sent to the District Commissioner within whose jurisdiction the summons is to be served

4 The summons shall be served by delivering a copy thereof on the native whose attendance is required by such person as the Provincial Commissioner or District Commissioner may appoint in that behalf

5 There shall be payable to the Provincial Commissioner or District Commissioner as the case may be in respect of every summons issued under these Rules such fees as will cover the cost of service but not less than Rs 2/-

By command of His Excellency the Acting Governor

Nairobi,

The 22nd day of April, 1920

W J MONSON,
Acting Chief Secretary

GOVERNMENT NOTICE No 145

IN THE MATTER OF MAX KLEIN,

TRADING AS MESSRS MAX KLEIN,
AND

IN THE MATTER OF THE TRADING WITH THE ENEMY ORDINANCE, 1915, AND OF THE ORDINANCES AMENDING THE SAME AND THE ENEMY PROPERTY (DISPOSAL) ORDINANCE, 1917

ORDER

WHEREAS by order dated the 7th day of August, 1919, the Governor in exercise of the powers conferred upon the Governor by the Trading with the Enemy Ordinance, 1915, and all Ordinances amending the same and by Section 3 of the Enemy Property (Disposal) Ordinance, 1917, and all other powers thereunto enabling did appoint FRANCIS VALENTINE HODGSON, ESQUIRE, to be liquidator of the businesses of the above-named MAX KLEIN at Mombasa and at all other places in the East Africa Protectorate and did thereby order that all the immovable property belonging to or vested in the above named MAX KLEIN, subject to any subsisting rights of way or apparent easements affecting the same but otherwise free from encumbrances be and the same thereby were vested in the said liquidator FRANCIS VALENTINE HODGSON

And whereas for the purpose of completing the liquidation of the said businesses of the above-named MAX KLEIN at Mombasa and at all other places in the East Africa Protectorate being and remaining unsold at the date of this order it is necessary to appoint HOWELL PICKWOOD, ESQUIRE, to be liquidator of the said businesses *vice* FRANCIS VALENTINE HODGSON, ESQUIRE, and to vest the immovable property being and remaining unsold at the date of this order in the said HOWELL PICKWOOD, ESQUIRE, *vice* the said FRANCIS VALENTINE HODGSON, ESQUIRE

Now therefore I, Charles Culvert Bowring, Knight Commander of the Most Excellent Order of the British Empire, Companion of the Most Distinguished Order of Saint Michael and Saint George, Acting Governor of the East Africa Protectorate, in exercise of the aforesaid powers conferred upon the Governor do hereby appoint the said HOWELL PICKWOOD, ESQUIRE to be liquidator of the said businesses of the said MAX KLEIN being and remaining unsold at the date of this order *vice* FRANCIS VALENTINE HODGSON, ESQUIRE and do hereby order that all the said immovable property being and remaining unsold at the date of this order, subject to any subsisting rights of way or apparent easements affecting the same but otherwise free from encumbrances do vest in the said HOWELL PICKWOOD, ESQUIRE

Given under my hand at Nairobi this 26th day of April, 1920

C C BOWRING,
Acting Governor

GOVERNMENT NOTICE No 146

THE JUSTICES OF THE PEACE
ORDINANCE, 1910

APPOINTMENT

IN pursuance of the powers conferred upon me by Section 2 of the Justices of the Peace Ordinance, 1910, I, Charles Calvert Bowring, Knight Commander of the Most Excellent Order of the British Empire, Companion of the Most Distinguished Order of Saint Michael and Saint George, Acting Governor of the East Africa Protectorate, do hereby appoint FRANK WATKINS ESQUIRE, (Senior) of Nakuru in the Province of Naivasha to be a Justice of the Peace for the Solai Area of the Nakuru District in the Naivasha Province

Given under my hand and the Official Seal,
this 24th day of April, 1920

C C BOWRING,
Acting Governor

GOVERNMENT NOTICE No 147

S 2055

NOTICE

UNDER SECTION 13 OF THE LIQUOR ORDINANCE, 1909

THE following gentlemen are hereby appointed Members of the Licensing Court, Nyanza Province, for the year ending 31st December, 1920 —

Chairman

THE PROVINCIAL COMMISSIONER, NYANZA

Members

H A YOUNG, Esq, K C

THE ASST DISTRICT COMMISSIONER, KISUMU

THE TREASURY OFFICER, KISUMU

F E COLMAN, Esq, KISUMU

MOHAMMED KASSAM, Esq, KISUMU

Nairobi,

Dated this 12th day of April, 1920

C C BOWRING,
Acting Governor

GOVERNMENT NOTICE No 148

LEGISLATIVE COUNCIL

THE formal opening of the First Session of the New Legislative Council will take place at the Railway Institute, Nairobi, on Monday morning the 3rd day of May, 1920, at 10 o'clock

A few seats will be reserved for the public, and applications for these should be made to —

The Clerk to the Legislative Council,

The Secretariat,
Nairobi

GOVERNMENT NOTICE No 149

NOTICE

RECOGNITION is hereby accorded to MR OSCAR THOMPSON as Vice-Consul for the United States of America at Nairobi

Government Notice No 127, published on page 311 of the "Official Gazette" of the 14th of April, 1920, is hereby cancelled

Nairobi,

26th April, 1920

G A S NORTHCOTE,
for Acting Chief Secretary

GOVERNMENT NOTICE No 150

APPOINTMENTS

HIS EXCELLENCY the Acting Governor has been pleased to make the following appointments —

To be Secretary to the Currency Commissioners —
HOWELL PICKWOOD, with effect from the 1st of April, 1920

To be a Currency Commissioner —

JOHN WILSON HENRY PARKINSON, with effect from the 25th of March, 1920, *vice* JOHN LINDSAY ALLAN

To be a Magistrate of the Second Class with power to hold a Subordinate Court of the Second Class within the Nyika District whilst holding his present appointment as Assistant District Commissioner, Nyika —

WILLIAM SYDNEY MARCHANT, with effect from the 10th April 1920

To be Assistant Commissioner of Police, East Africa Protectorate —

FRANCIS DASHWOOD TYSEN, with effect from the 5th of April, 1920

To be Justice of the Peace for the Songhor Location of the Kisumu District, Nyanza Province, *vice* EUSTACE ALBERT PHELPS ESQUIRE, resigned —

EGBERT ALLAN WEBB, with effect from the 19th April, 1920

To be Ex-officio Agent for Administrator General at Nairobi —

JOHN DEVONSHER HAWKES, with effect from the 17th April, 1920

To be Assistant Storekeeper, P W D, Nairobi —

ROBERT HENRY THEODORE BLUNT, with effect from April 1st, 1920

To be Justice of the Peace for Fort Teinan and Lumbwa in the Nyanza Province —

MAJOR ANDRIAN KNAPP O BRIEN, with effect from the 22nd April, 1920

To be Acting District Commissioner, Nyeri —

JAMES DOUGLAS MCKEAN, with effect from the 17th April, 1920

To be Acting Provincial Commissioner, Kenya Province —

SAMUEL FREDERICK DECK, with effect from the 19th April, 1920

To be Acting District Commissioner, Embu —

HAROLD GASPARD EVANS, with effect from the 14th April, 1920

To be Assistant District Commissioner, Kitui —

ARTHUR CECIL KIRBY, with effect from the 14th April, 1920

To be Assistant Estate Duty Commissioner for the Provinces of Seyidie, Jubaland, Tanaland and Northern Frontier District —

HOWELL PICKWOOD, with effect from the 1st April, 1920

To be Assistant Estate Duty Commissioner for the Provinces of Ukamba and Kenya —

PATRICK CAMPBELL MACDOUGALL WATSON, with effect from the 13th January, 1920

To be Deputy Registrar General of Titles —

WULFRED ARTHUR BOYNTON PAILTHORPE, with effect from 20th October, 1919

To be a Registrar of Titles, Inland District —

WULFRED ARTHUR BOYNTON PAILTHORPE, with effect from 7th October, 1919

To be a Registrar of Titles, Coast District —

LESLIE LEA, with effect from 7th October, 1919

To be Acting Deputy Recorder of Titles —

PHINEAS ERNEST WOLFFE, with effect from 1st April, 1920

To be Acting Statistician, Agricultural Department, under section 3 (2) of the Statistics Ordinance, 1918 —

LAWRENCE DERRICK CARPENTER, with effect from the 9th of April, 1920

GOVERNMENT NOTICE No 151

THE LEGISLATIVE COUNCIL ORDINANCE, 1919

NOTICE

UNDER the powers vested in the Governor by Section 13, Schedule III, of the Legislative Council Ordinance, 1919, I, Charles Calvert Bowring, Knight Commander of the Most Excellent Order of the British Empire, Companion of the Most Distinguished Order of Saint Michael and Saint George, Acting Governor of the East Africa Protectorate, hereby give notice that a Poll will take place in the undermentioned Electoral Area on the 29th day of May, 1920

The names of the Candidates and of their Proposers, Seconders, and Supporters, the places at which a Poll will be taken and the portion of the Electoral Area allotted to each Polling Station are set forth below —

ELECTORAL AREA No 10

UKAMBA

Candidate

1 Sir William Northrup McMillan, Knight

Proposer

Clifford Arthur Hill

Secunder

James Frederick Manley

Supporters

John William Francis

Benjamin Lobban

Francis Hamilton Wilson

Mabel Manley

Joseph Miles

Beatrice May Francis

Henry Thorne

Candidate

2 Allan Rhodes Cuninghame

Proposer

A E Knowles

Secunder

Roy Whittet

Supporters

Joceline Charles Henry Grant

Mary Cuninghame

Ernest Walker

Horace C Dawson

Bernard Cazenat

Mervyn A Ridley

Francis Cunningham Allsopp

MACHAKOS POLLING AREA No 5

Polling Station No 1 —Machakos Boma

Portion of Electoral Area

Commencing at the junction of Nairobi and Athi Rivers, thence bounded by the Southerly boundary of Polling Area No 4 to Kitula on Mweni Swamp on South-westerly boundary of Tanaland Province, thence by that Provincial boundary to its intersection with the Seyidie Province, thence by the generally Northerly boundary of that Province to its intersection with the boundary of the Tanganyika Territory, thence by that Territorial boundary North-westerly to the Southern E Uaso Nyiro River, thence by a line North-easterly to the South-westerly point on Lake Magadi, thence by the Westerly shores of that Lake to its most Northerly point, thence by a line Easterly to Magadi Junction Station, thence by Uganda Railway to Athi River, thence by that River to the point of commencement

DONYO SABUK POLLING AREA No 4

Polling Station No 2 —Donyo Sabuk

POLLING STATION FARM L O No 269,

SIR NORTHROP McMILLAN

Commencing at the junction of Nairobi and Athi Rivers, thence bounded by the Athi River downstream to the North-easterly corner of L O No 279, thence by the Northerly and Easterly boundaries of L O Nos 279, 278 to Thika River, thence by that River downstream to its junction with the Tana River, thence by that River downstream to the North-westerly corner of Tanaland Province, thence by the South-westerly boundary of that Province to Kitula on Mweni Swamp, thence by a line North-westerly to Endau, thence by a line still North-westerly to Koma Rock, thence by the generally North-easterly boundaries of L O Nos 2360, 2359, 2711 to Athi River, thence by that River to the point of commencement

FORT HALL POLLING AREA No 1

Polling Station No 3 —Fort Hall Boma

Commencing at the junction of the Northern Chana River with the Aberdare Forest boundary, thence bounded by that River downstream to its junction with the Tana or Nairobi Rivers provided that the whole of the Nyeri Township shall be included in the Kenya Electoral Area No 9, thence by a line North-easterly to the South-easterly corner of L O No 2823, on the Marama or Siolo River, thence by that River downstream to its junction with the Northern E Uaso Nyiro River, thence by that River up-stream to the most Easterly corner of L O No 2379 thence by the North-easterly boundary of that L O No to its most Northerly corner, thence by a line Westerly to the mouth of Arabel River on Lake Baringo, thence by a line South-westerly to the North-westerly corner of Eldama Ravine Township thence by a line North-westerly to the South-easterly corner of L O No 908, thence by the Easterly and Northerly bound-

aries of L O Nos 908, 907 to the North-westerly corner of L O No 907, thence by the generally Easterly and Northerly boundaries of the Uasin Gishu and Trans Nzoia Farms to the Swan River, thence by the generally Westerly and Northerly boundaries of the Protectorate to the Jubaland Provincial boundary, thence by the Westerly boundary of that Province to the most Northerly corner of Tanaland Province, thence by the North-westerly boundary of that Province to Tana River, thence by that River up-stream to its junction with the Thara River, thence by that River to its junction with the Mutoho River, thence by that River up-stream to its junction with Fort Hall-Thika Road, thence by that Road Southerly to the Makindi River, thence by the Northerly and Westerly boundaries of L O Nos 298 2955 to the Southern Chania River, thence by that River up-stream to the Abeidare Forest Reserve, thence Northerly by that Forest Reserve to the point of commencement

MAKUYU POLLING AREA No 2

POLLING STATION No 4, FARM 317, RESIDENCE OF
R ALLSOPP, Esq

Commencing at the junction of the Thara and Thika Rivers thence bounded by the Tana River down-stream to its junction with the Thika River,

thence by that River up-stream to the most Southerly boundary of L O No 314, thence by the generally Easterly and Northerly boundaries of L O Nos 313, 312, 308, 310, 320 to the North-westerly corner of L O No 320, thence by a line Westerly to the Fort Hall-Thika Road, thence by that Road Northerly to the Mutoho River, thence by that River down-stream to its junction with the Thara River, thence by that River to the point of commencement

THIKA POLLING AREA No 3

POLLING STATION No 5, THIKA POLICE STATION

Commencing at the most Westerly corner of L O No 2955 on Southern Chania River thence bounded by the Southerly boundaries of Polling Areas Nos 1 and 2 to Thika River, thence by that River up-stream to the Southern Chania River, thence by that River to the point of commencement

Nairobi,

The 28th day of April, 1920

C C BOWRING,

Acting Governor

GOVERNMENT NOTICE No 152

THE LEGISLATIVE COUNCIL ORDINANCE, 1919

APPOINTMENTS

IN EXERCISE of the powers conferred on the Governor by the Legislative Council Ordinance, 1919, Section 7, I, Charles Calvert Bowring, Knight Commander of the Most Excellent Order of the British Empire, Companion the Most Distinguished Order of Saint Michael and Saint George, Acting

Governor of the East Africa Protectorate, do hereby appoint the following officers to perform the duties of Presiding Officers under the Rules contained in Schedule III, of the said Ordinance at the several Polling Stations of the Electoral Area of the Protectorate specified below —

Nairobi,

The 28th day of April, 1920

C C BOWRING,

Acting Governor

Electoral area	Polling Station	Presiding Officer
No 10 Ukamba	Machakos Bomo	Clarence Edward Victor Buxton, Esq
	Donyo Sabuk Farm 269	Douglas Oliver Biimage, Esq
	Fort Hall Boma	John Wheeler Collington, Esq
	Makuyu, Farm 317	Major Eric Litchfield Brooke Anderson,
	Thika Police Court	Llewellyn Archibald Field Jones, Esq

GENERAL NOTICE No 431

THE MINING ORDINANCE, 1912

I hereby grant to S W COLLIER of British East Africa, licence and authority to search and mine for gold, precious stones, minerals, coal and oil, subject to the provisions of the Ordinance and the Regulations thereunder for the time being in force, the land embraced within an area of approximately 2½ square miles situate in the Southern Masai Reserve about 5 miles up stream in a direct line and a similar distance down-stream measured from the drift over the Bissil River on the waggon track at the old out-

post of Bissil extending to a width of 220 yards on either bank of the river and more particularly delineated on a plan deposited at my office

The licence does not apply to any private land or to land held under a claim or lease for mining purposes

This licence is to remain in force for twelve calendar months from the date hereof unless forfeited or determined in the meantime

Dated at Nairobi this 2nd day of April, 1920

H T MARTIN,

Acting Commissioner of Mines

GENERAL NOTICE No 432

NOTICE

PROVISIONAL CAUSE LIST OF CASES FOR MAY (1920) HIGH COURT SESSIONS

HIS Honour the Acting Chief Justice will proceed on Circuit and hold sittings of the High Court at the places on the dates herein below mentioned

Kisumu, 10th May, 1920.

High Court Criminal Case No	78/19	Rex	vs	Kitubo Nyagitua
"	"	92/19	"	" Otanga s/o Simboun
"	"	93/19	"	" Osuru s/o Anyona
"	"	4/20	"	" Chemoba Arap Maritimu
"	"	10/20	"	" Olaidai s/o Nambasu
"	"	21/20	"	" 1 Kadenya s/o Chogeya 2 Omanyao s/o Omeya 3 Mukuli s/o Emokodi
"	"	32/20	"	" Juma bin Marinda
"	"	23/20	"	" 1 Wanduassi s/o Nambaffu 2 Wasiruwa s/o Mawongo
"	"	24/20	"	" Otieno wa Ougo
"	"	34/20	"	" No 1 Onjulu s/o Kinaga

KISUMU DISTRICT REGISTRY CIVIL CASES —

No	23/17	Ismail Shamji	vs	Kassam Premji
"	82/19	(Objection Proceedings) Gordhanbhai Khushalbhai & Co	"	Shivabhai G Patel
"	7/20	Jalal Din	"	Narshi Hansraj & Co
"	8/20	Salim bin Abdulrehman	"	Mana binti Abdulla
"	14/20	Hasham Jamal & Co	"	Mahomed bin Sayad
"	15/20	Kanji Dharamshi & Co	"	Hailal Dewshi administrator of Purshottan Dewshi, deceased
"	1/20	Imamdin Mahomed	"	Mahomed Din Noordin

NAIROBI DISTRICT REGISTRY CIVIL CASE —

No	597/19	Sheikh Noordin Goolmohamed	vs	Magan Jetha
"	577/19	Awadan	"	Mahabgul and Mamaigul

The date of sitting at Nakuru will be notified later

High Court Criminal Case No	13/20	Rex	vs	Kilima Kiu
"	"	31/20	"	" Tolwech Wero Muno

Mombasa,

17th April, 1920

E STONE

Deputy Registrar, High Court, E A P

GENERAL NOTICE No 433

IN H M HIGH COURT OF EAST AFRICA,
AT NAIROBI

INSOLVENCY JURISDICTION

CAUSE No 12 OF 1920

IN THE MATTER OF KASSAM MAHOMED, ALLIBHAI MAHOMED
AND KERMAI MAHOMED TRADING AS, HASSAM
MAHOMED & Co

EX PARTE THE CREDITOR, ESMAIL NATHU

NOTICE is hereby given that the application of the above named creditor for an order that KASSAM MAHOMED, ALLIBHAI MAHOMED and KERMAI MAHOMED, trading as HASSAM MAHOMED & Co, the above named debtors, be declared insolvents under the Provincial Insolvency Act, (No III of 1907) will be heard at Nairobi on the 7th day of May, 1920, at 10 a m

Nairobi,

Dated this 19th day of April 1920

J F ST A FAWCETT,
Registrar

GENERAL NOTICE No 434

IN H M HIGH COURT OF EAST AFRICA,
AT NAIROBI

CAUSE No 18 OF 1920

IN THE MATTER OF HAJI HUSSEIN BIN ALI, APAB

EX PARTE THE DEBTOR

NOTICE is hereby given that the petition of the above named debtor HAJI HUSSEIN BIN ALI of Nairobi, for an order adjudicating him an insolvent under the Provincial Insolvency Act (No III of 1907) will be heard at Nairobi on the 26th day of May, 1920, at 10 a m

Nairobi,

Dated this 23rd day of April, 1920

J F ST A FAWCETT,
Registrar

GENERAL NOTICE No 435

PROBATE AND ADMINISTRATION

ADMINISTRATOR GENERAL'S CAUSE No 224 OF 1919

IN THE MATTER OF E R McCLEUPE, DECEASED

To all whom it may concern

TAKE NOTICE that on or after the 13th day of May, 1920, I intend to apply to the High Court of East Africa at Mombasa for an order with Will annexed to administer the estate of the above named E R McCLEUPE, who died at Nairobi on the 27th day of June, 1919

Mombasa

21st April 1920

J W H PARKINSON,
Administrator General

GENERAL NOTICE No 436

IN H M HIGH COURT OF EAST AFRICA,
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 16 OF 1920

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE
OF IBRAHIM ALLI, SOMALI, LATE OF NAIROBI,
DECEASED

TAKE NOTICE that application having been made in this Court by ABDULLAH ADEN of Nairobi, for the administration of the estate of IBRAHIM ALLI, late of Nairobi, who died at Nairobi on the 29th day of March, 1920, 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, 1920

Nairobi,

15th April, 1920

JOSEPH SHERIDAN,
Acting Judge

GENERAL NOTICE No 437

IN H M HIGH COURT OF EAST AFRICA,
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 18 OF 1920

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE
OF MANUEL MARIA DE SOUZA, LATE OF NAIROBI,
DECEASED

TAKE NOTICE that application having been made in this Court by CHARLES CONDOCT DE SOUZA of Nairobi, for the administration of the estate of M M DE SOUZA, late of Nairobi, who died at Goa on or about the 4th day of April 1920, 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 17th day of May, 1920 Nairobi,

24th April, 1920

JOSEPH SHERIDAN,
Acting Judge

GENERAL NOTICE No 438

IN H M HIGH COURT OF EAST AFRICA,
AT MOMBASA

PROBATE AND ADMINISTRATION

CAUSE No 49 OF 1920

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE
OF JESANG DEVPAJ, INDIAN LATE OF MOMBASA,
DECEASED

TAKE NOTICE that application having been made in this Court by JIWIBAI D/O GOSAR of Mombasa, for the administration of the estate of JESANG DEVPAJ, late of Mombasa, who died at Mombasa on the 23rd day of March, 1920, 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 13th day of March, 1920 Mombasa,

16th April, 1920

G H PICKERING,
Judge

GENERAL NOTICE No 439

IN H M HIGH COURT OF EAST AFRICA,
AT MOMBASA

PROBATE AND ADMINISTRATION

CAUSE No 53 OF 1920

IN THE MATTER OF GEORGE HORNBY BIRLEY, DECEASED
AND

IN THE MATTER OF AN APPLICATION FOR SEALING IN THE EAST AFRICA PROTECTORATE OF PROBATE GRANTED BY THE HIGH COURT OF JUSTICE IN ENGLAND (PRINCIPAL PROBATE REGISTRY) TO AGNES MARY BIRLEY, WIDOW OF SAID DECEASED

To all whom it may concern

TAKE NOTICE that application having been made in this Court by ALFREDER NOEL BAILWAPD (the duly authorised Attorney of AGNES MARY BIRLEY of 56 Elm Park Road Chelsea in the County of London) for the Re seal of Probate of the Will of GEORGE HORNBY BIRLEY, deceased, late of 6 Glebe Place, Chelsea, and of the United University Club, Pall Mall in the said County of London, a Captain (Retired) in His Majesty's Army who died in the East Africa Protectorate on the 30th May, 1919, and which said Probate was granted by the High Court of Justice in England (Principal Probate Registry) to the aforesaid AGNES MARY BIRLEY, on the 10th day of February 1920 this Court will proceed to make an order unless cause is shown to the contrary and appearance entered in this Court on or before the 20th day of May 1920

Mombasa,

24th April, 1920

B STONE,
*Deputy Registrar
High Court, E & P*

GENERAL NOTICE No 440

PROBATE AND ADMINISTRATION

CAUSE No 68 OF 1920

IN THE MATTER OF CPL A J LONG DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above named CPL A J LONG, who died at Pretoria on the 1st day of April, 1919, are required to prove such claims before me the undersigned on or before the 21st day of June 1920 after which date the claims so proved will be paid and the estate distributed according to law

Mombasa,

14th April, 1920

J W H PARKINSON,
Administrator General

GENERAL NOTICE No 441

PROBATE AND ADMINISTRATION

CAUSE No 70 OF 1920

IN THE MATTER OF BACHU LADHA DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above named BACHU LADHA, who died at Mombasa on the 30th day of January, 1920, are required to prove such claims before me the undersigned on or before the 21st day of June, 1920, after which date the claims so proved will be paid and the estate distributed according to law

Mombasa,

15th April, 1920

J W H PARKINSON,
Administrator General

GENERAL NOTICE No 442

PROBATE AND ADMINISTRATION

CAUSE No 71 OF 1920

IN THE MATTER OF AHMED DIN S/O ALLAH DITTA,
DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above named AHMED DIN S/O ALLAH DITTA, who died at Makindu on the 11th day of December, 1919 are required to prove such claims before me the undersigned on or before the 21st day of June, 1920, after which date the claims so proved will be paid and the estate distributed according to law

Mombasa,

15th April, 1920

J W H PARKINSON,
Administrator General

GENERAL NOTICE No 443

DISSOLUTION OF PARTNERSHIP
NOTICE

To all whom it may concern

PLEASE take notice that the partnership heretofore existing between us the undersigned, MOHAMEDALI ESMAILJI and RAMJI NATHU carrying on business as general merchants at Kibwezi, Ikotha and Kanjilua under the style or firm of 'M ESMAILJI & Co' has been dissolved by mutual consent as from the 25th March, 1920, and the business with its liabilities and assets has been taken over by the said RAMJI NATHU

All debts due to or owing by the said late firm will be received and paid by the said RAMJI NATHU, who will continue the said business under any style other than the style of 'M ESMAILJI & Co'

As witness our hands this 7th of day April 1920

MOHAMEDALI ESMAILJI
RAMJI NATHU

GENERAL NOTICE No 444

DISSOLUTION OF PARTNERSHIP
NOTICE

To all whom it may concern

NOTICE is hereby given that the partnership heretofore existing between the undersigned KADAR BUX and AHMED DIN carrying on business under the style or firm of 'KADAR BUX, AHMED DIN,' has been dissolved by mutual consent as and from the 17th day of April, 1920 All assets of the late partnership will be collected and all debts and liabilities will be paid and discharged by the said KADAR BUX, who will carry on the said business as sole proprietor

Nairobi,

24th April, 1920

KADAR BUX
AHMED DIN

STEVENS & KENDALL

*Advocates for,
Kadar Bux and Ahmed Din*

GENERAL NOTICE No 445

NOTICE

To all whom it may concern

NOTICE is hereby given that the undersigned firm of JAMAL HIRJI & Sons have as from the 14th February, 1920, sold to the undersigned purchaser RASHID ISMAIL of Nyeri, all their business materials goods effects and mills outstanding at Nyeri and North and West Kenya

And take further notice that all the debts due to the said firm of JAMAL HIRJI & Sons at Nyeri and at North and West Kenya will be received by the said purchaser RASHID ISMAIL and all the debts due by the said firm will be paid by the said JAMAL HIRJI & Sons

JAMAL HIRJI & SONS
op. RASHID ISMAIL

GENERAL NOTICE No 446

EAST AFRICA PROTECTORATE.

CURRENCY BOARD.

(a)

ABSTRACT OF NOTES IN CIRCULATION.

Total amount of Currency Notes in circulation on the tenth day of April, 1920	Rs	120,13,000
Average daily amount of Currency Notes in circulation during the month ended the tenth day of April, 1920	Rs	107,67,032

(b)

ABSTRACT OF CASH RESERVE

Amount of the coin portion of the Note Guarantee Fund on the tenth day of April, 1920	} Gold Silver	Rs	6,30,000	00	cts
		Rs	4,34,097	31	" (a)
Average daily amount of the coin portion of the Note Guarantee Fund, during the month ended the tenth day of April, 1920		Rs	10,64,097	31	cts
		Rs	10,77,806	99	cts

(c)

(i). ABSTRACT OF SECURITIES FORMING THE INVESTED PORTION OF THE NOTE GUARANTEE FUND ON THE TENTH DAY OF APRIL, 1920

Nature of Security	Nominal Value			Price paid			Latest known market value		
	£	s	d	£	s	d	£	s	d
Transvaal 3% Guaranteed Stock	56,263	8	10	53,338	2	4	34,320	14	0
India 3½% Stock	45,641	0	4	43,000	0	0	25,330	15	3
Straits Settlements 3½% Inscribed Stock	80,634	15	6	73,253	8	9	52,412	12	1
Southern Nigeria 3½% Inscribed Stock	60,552	9	6	53,746	11	3	39,661	17	5
Queensland 4% Stock	15,098	4	4	15,000	0	0	10,870	14	4
Jamaica 4% Stock	2,969	6	7	2,895	7	11	2,375	9	3
War Loan 5% Stock 1929/47	42,799	8	9	40,000	0	0	37,877	10	1
Total £	303,958	13	10	281,233	10	3	202,849	12	5

(ii) ABSTRACT OF OTHER SECURITIES HELD IN LONDON

Crown Agents	Deposits	£435,000	0	0
London County Westminster and Parr's Bank Ltd	"	£178,333	6	8
		£613,333	6	8

GRAND TOTAL OF SECURITIES HELD ON ACCOUNT OF NOTE GUARANTEE FUND

(i)	£202,849	12	5
(ii)	£613,333	6	8
	£816,182	19	1

(d)

ABSTRACT OF SECURITIES FORMING THE INVESTED PORTION OF THE DEPRECIATION FUND ON THE TENTH DAY OF APRIL, 1920

Nature of Security	Nominal Value			Price paid			Latest known market value		
	£	s	d	£	s	d	£	s	d
Transvaal 3% Guaranteed Stock	8,278	11	10	7,693	12	6	5,049	18	9
Straits Settlements 3½% Inscribed Stock	2,783	2	1	2,325	11	8	1,809	0	4
Jamaica 4% Stock	208	13	2	173	4	9	166	18	6
5% War Loan 1929/47	1,288	17	8	1,197	17	6	1,140	13	3
5% National War Bonds 1929	700	0	0	700	0	0	658	0	0
4% Funding Loan	30,128	13	10	24,102	19	1	20,939	8	10
Total £	43,387	18	7	36,193	5	6	29,763	19	8

(a) Includes Rs 1,44,600, o/a Depreciation Fund

NB—In addition to the Securities held in London as shown in C (ii) £50,000 are held by the Crown Agents on behalf of the Currency Commissioners

Offices of the Currency Board,
Mombasa, 10th April, 1920J W H. PARKINSON,
One of the Currency Commissioners
Audited and found correct
H C E BARNES,
Auditor

GENERAL NOTICE No 360

THE CROWN LANDS ORDINANCE, 1915

NOTICE

SALE OF LEASES IN RESPECT OF EUROPEAN
BUSINESS PLOTS, NAIROBI

NOTICE is hereby given that leases in respect of the Business Plots specified in the schedule hereto will be sold by auction at Nairobi in the Railway Institute on Thursday the 10th June, 1920, commencing at 10 a.m.

Plans of the sites may be seen at the Public Map Office, attached to the Survey Department, Nairobi, or may be had on application to the above office on payment of Rs 2/- post free

The right to withdraw any plots from the auction is reserved to Government

CONDITIONS

1 Europeans only may bid and purchase (Non-British subjects will require the consent of the Governor in writing)

2 Each plot shall be auctioned separately

3 The highest bidder shall be the purchaser, and, if any dispute arise as to any bidding, the plot shall be put up again at the last undisputed bidding

4 The amount of the advance of each bidding shall be regulated by the auctioneer and no bidding shall be retracted

5 Each purchaser shall pay to the auctioneer immediately on the fall of the hammer a deposit of 20% of his purchase money. In default of such payment the plot may be immediately re-offered for sale and any subsequent bid by the person who has made default may be ignored or refused

6 The balance of the purchase money may be paid in full on the issue of the lease or may be paid by four equal annual instalments payable on the first day of January in each year, the first of such instalments to be paid on the first day of January, 1921. The purchaser shall also pay interest at the rate of 8 per centum per annum on the unpaid portion of the purchase money, such interest to be paid on the first day of July, 1920, and subsequently on the first day of January in each year. Unless each such instalment and the interest on the unpaid portion of the purchase money is paid on the date on which it falls due they shall be deemed to be added to the annual rent reserved in the lease and shall be payable and recoverable as such

7 The lease shall be for 99 years and shall commence from the 1st day of July, 1920, and the rent shall be payable from that date

8 No building shall be erected on any plot unless plans, drawings, elevations and specifications thereof shall have been previously submitted to and approved by the Land Officer or such other person as he may appoint

9 The Lessee shall further submit a block plan of the plot with the position of the building clearly defined and showing a system of drainage, which shall satisfy the Medical Officer of Health, for properly dealing with the surface water on the plot and, before any building may be occupied, the Lessee shall satisfy the Medical Officer of Health that such system of drainage has been properly constructed

10 Each Lessee shall suitably connect his premises with any town drainage system when in the opinion of the Medical Officer of Health such drainage scheme is so far completed as to enable the Lessee reasonably so to connect

11 The Government or such person as may be appointed for the purpose shall have the right to enter upon any plot and lay and have access to water mains and service pipes, telegraph or telephone wires and electric mains of all descriptions whether overhead or underground and the Lessee shall not erect any building in such a way as to cover or interfere with any existing routes, main or service pipes or the telegraph or telephone wires and electric mains aforementioned

12 Every purchaser shall bear the cost of deeds, stamp duty, registration and survey fees, and all other expenses if any connected with the purchase of the plot

13 Each purchaser shall erect on his plot within 3 years of the commencement of his lease a building constructed of stone, brick or concrete

14 At no time during the term of the lease shall any building erected on the plot be used for the purpose of a private dwelling house

15 At no time during the term of the lease shall any plot or any portion thereof or any building erected on the plot be used for the purpose of carrying on any of the trades specified in the schedule hereto

SCHEDULE REFERRED TO IN CONDITION No 15

Blood-boiler
Bone-boiler
Fellmonger
Soap-boiler
Tallow melter
Tripe-boiler
Blood-drier
Leather dresser
Tanner
Fat-melter or extractor
Glue-maker
Size scraper
Gut-scraper
Knacker
Slaughterer of animals
Storage of hides
Bacon curing
Artificial manure-making
Oil-cloth and linoleum-making
India rubber making
Varnish-making and oil-boiling
Paper-making
Manufacture of alkali
Trades associated with the generation of irrespirable gases
Manufacture of horse hair
Wool sorting
Trades associated with the use of poisonous metals
Or any other trade or business which may be declared to be dangerous or offensive by notice in the "Official Gazette"

General Notices No 270 dated the 6th March, 1920 and No 343 dated the 22nd March, 1920, are hereby cancelled

Nairobi,

29th March, 1920

H T MARTIN,
Commissioner of Lands.

SCHEDULE

Plot No	Section No	L O No	Situation	Area	Upset price	Rent per annum	Term of Lease	Cost of Deed	Survey Fees	Proportionate rental from 1st July, 1920, to 31st December, 1920
7	XVIII	209/ 771	Government Road	3750 sq ft	Rs 1000	Rs 280	99 years	Rs 10	Rs 42/50	Rs 140/-
8	"	209/ 772	" "	6733 "	" 1795	" 502	"	"	"	" 251/-
1	XIV	209/1320	Stewart Street	5000 "	" 1905	" 534	"	"	"	" 267/-
2	"	209/1321	" "	5000 "	" 1905	" 534	"	"	"	" 267/-
3	"	209/1322	Seventh Avenue	4000 "	" 1066	" 298	"	"	"	" 149/-
4	"	209/1323	" "	4000 "	" 1066	" 298	"	"	"	" 149/-
5	"	209/1324	Sadler Street	5000 "	" 1905	" 534	"	"	"	" 267/-
6	"	209/1325	" "	5000 "	" 1905	" 534	"	"	"	" 267/-
9	IX	209/1311	Stewart Street	6500 "	" 2480	" 694	"	"	"	" 347/-
10	"	209/1312	" "	6500 "	" 2480	" 694	"	"	"	" 347/-
11	"	209/1313	" "	6500 "	" 2480	" 694	"	"	"	" 347/-
7	X	209/1314	" "	7132 "	" 2720	" 762	"	"	"	" 381/-
8	"	209/1315	Eliot Street	7132 "	" 3170	" 888	"	"	"	" 444/-
9	"	209/1316	Stewart Street	7132 "	" 2720	" 762	"	"	"	" 381/-
10	"	209/1317	Eliot Street	7132 "	" 3170	" 888	"	"	"	" 444/-
11	"	209/1318	Stewart Street	7132 "	" 2720	" 762	"	"	"	" 381/-
12	"	209/1319	Eliot Street	7132 "	" 3170	" 888	"	"	"	" 444/-
23	I	209/ 554	Victoria Street	3750 "	" 1000	" 280	"	"	"	" 140/-
23	III	209/1283	Fifth Avenue (City Square)	5057 "	" 3370	" 944	"	"	"	" 472/-
24	"	209/1284	" "	4403 "	" 2350	" 658	"	"	"	" 329/-
4	IV	209/ 901	Sixth Avenue	7350 "	" 4900	" 1372	"	"	"	" 686/-
5	"	209/ 900	" "	7500 "	" 5000	" 1400	"	"	"	" 700/-
6	"	209/ 992	" "	7500 "	" 5000	" 1400	"	"	"	" 700/-
7	"	209/ 915	" "	7500 "	" 5000	" 1400	"	"	"	" 700/-
8	"	209/ 916	" "	7500 "	" 5000	" 1400	"	"	"	" 700/-
9	"	209/ 917	" "	7500 "	" 6000	" 1680	"	"	"	" 840/-
16	"	209/1285	Y M C A Street	5155 "	" 1720	" 482	"	"	"	" 241/-
17	"	209/1286	" "	5155 "	" 1720	" 482	"	"	"	" 241/-
18	"	209/1287	Hardinge Street	7808 "	" 4165	" 1166	"	"	"	" 583/-
19	"	209/1288	" "	6255 "	" 3336	" 934	"	"	"	" 467/-
20	"	209/1289	Y M C A Street	4848 "	" 1616	" 452	"	"	"	" 226/-
21	"	209/1290	Fifth Avenue (City Square)	6465 "	" 3450	" 966	"	"	"	" 483/-
22	"	209/1291	" "	5000 "	" 2222	" 622	"	"	"	" 311/-
23	"	209/1292	" "	7500 "	" 3333	" 933	"	"	"	" 466/50
25	"	209/1294	" "	7369 "	" 3275	" 917	"	"	"	" 458/50

SCHEDULE — (Contd.)

Plot No	Section No	L O No	Situation	Area	Upset price	Rent per annum	Term of Lease	Cost of Deed	Survey Fees	Proportionate rental from 1st July, 1920, to 31st December, 1920
27	IV	209/1296	Fifth Avenue (City Square)	9746 sq ft	Rs 4332	Rs 1212	99 years	Rs 10	Rs 42/50	Rs 606/-
11	V	209/1298	Stewart Street	9878 "	" 3293	" 922	"	"	"	" 461/-
12	"	209/1299	Elhot Street	7225 "	" 2410	" 675	"	"	"	" 337/50
13	"	209/1300	" "	7225 "	" 2410	" 675	"	"	"	" 337/50
14	"	209/1301	Fifth Avenue (City Square)	7875 "	" 3500	" 980	"	"	"	" 490/-
15	"	209/1302	" "	7875 "	" 3500	" 980	"	"	"	" 490/-
8	VI	209/1303	Stewart Street	9525 "	" 3175	" 889	"	"	"	" 444/50
9	"	209/1304	Sadler Street	6036 "	" 2685	" 752	"	"	"	" 376/-
10	"	209/1305	" "	6023 "	" 2675	" 750	"	"	"	" 375/-
11	"	209/1306	" "	6023 "	" 2675	" 750	"	"	"	" 375/-
12	"	209/1307	" "	6006 "	" 2670	" 748	"	"	"	" 374/-
1	VII	209/1308	" "	4952 "	" 1650	" 462	"	"	"	" 231/-
2	"	209/1309	" "	4952 "	" 1650	" 462	"	"	"	" 231/-
3	"	209/1310	" "	4452 "	" 1484	" 416	"	"	"	" 208/-
1	XXIX	209/1264	Government Road	6120 "	" 1630	" 456	"	"	"	" 228/-
2	"	209/1265	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
3	"	209/1266	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
4	"	209/1267	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
5	"	209/1268	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
6	"	209/1269	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
7	"	209/1270	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
8	"	209/1271	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
9	"	209/1272	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
10	"	209/1273	" "	6120 "	" 1630	" 456	"	"	"	" 228/-
11	"	209/1274	" "	6120 "	" 1630	" 456	"	"	"	" 228/-

GENERAL NOTICE No 210
NOTICE

INVITATION FOR TENDERS FOR AN AREA OF LAND
CONSIDERED SUITABLE FOR THE PRODUCTION
OF SUGAR CANE

UNDER instructions from the Secretary of State, tenders are invited under the following conditions for the purchase of the lease of an area of 6716 acres of land considered suitable for the production of sugar cane described in the schedule hereto and situate on the Uganda Railway between Kibigori and Kibos at an altitude of about 4000 feet

1 The lease will be for a term of 99 years from the 1st September, 1920, at an annual rental of £44-15-4 payable either at the office of the Crown Agents for the Colonies in London or the Land Office, Nairobi, on the 1st of January in each year

2 Ten per cent of the purchase price together with proportionate rental to the 31st December, 1920, must be paid forthwith by the successful tenderer and the remainder by 9 equal yearly instalments on the 1st January in each year

Survey fees, registration fee and stamp duty as stated in the schedule hereto must be paid at the Land Office, Nairobi, upon the issue of the lease

3 The premises to be used for the purpose of growing, cultivating and manufacturing sugar and purposes ancillary thereto

4 The Lessees to covenant to expend £50,000 upon cultivation, buildings and plant for the production of sugar to the satisfaction of the Land Officer

5 Prior to the fulfilment of condition No 4 above the Lessees shall not assign or sub-lease the whole or any part of the premises without first obtaining the consent in writing of the Governor of the East Africa Protectorate

6 Upon the fulfilment of the condition No 4 hereof the Lessees shall have the option of exchanging their lease for an ordinary lease for a term of 999 years under the usual conditions of the Crown Lands Ordinance, 1915, respecting use, development and transfer

7 No tender of less than £16,790 payable either in London or Nairobi will be considered

8 Tenders to be received by the Land Officer, Nairobi, or the Under Secretary of State for the Colonies on or before the 1st July, 1920

The highest or any other tender will not necessarily be accepted

Plans of the area may be seen at the offices of the Crown Agents for the Colonies or at the Land Department, Nairobi, British East Africa, or may be obtained on application to the latter at a cost of Re 1/- post free

Note —The above notice is subject to correction on receipt of copy of a notice which is being published in London by the Secretary of State

SCHEDULE

Situation	Area	Rent per annum	Term	Survey fees	Reg Fee
Nos 1593, 1594, 1596, 1597, 1598, 1599 between Kibigori and Kibos	6716 acres	£44-15-4	99 years from 1st Sept, 1920, with option of extension to 999 years	Rs 1,130	Rs 10

Proportionate Rental

1st September, 1920 to 31st December, 1920

£14-18-6

Nairobi,
February 12th, 1920

H T MARTIN,
Commissioner of Lands

GENERAL NOTICE No 382
NOTICE

TIMBER CUTTING RIGHTS, TIMBOROA FOREST

APPLICATIONS are invited for the timber cutting rights in an area of the Timberet Forest Reserve near Timboroa approximately 6300 acres in extent and bounded on the North by L O No 1858 on the East by L O No 1859 and on the South by L O No 1860

2 The successful applicant will receive a licence the terms and conditions of which may be obtained from the undersigned

3 In the event of there being two or more applications of equal merit the cutting rights may be put up to tender or auction, in which case the royalty to be paid per cubic foot on trees measured standing will be the basis of tender or auction

4 Applications will be received up till the 15th July, 1920

5 The undersigned does not bind himself to entertain any application

Nairobi,

7th April, 1920

E BATTISCOMBE,
Conservator of Forests

GENERAL NOTICE No 383
NOTICE

GRAZING IN LANGATA FOREST

TENDERS are invited for the grazing rights on the grass glades in the Southern part of the Ngong Forest Reserve (Langata Forest) and estimated to cover an area of 600 acres for 3 years from the 1st June, 1920

2 The successful tenderer will be given a licence the terms of which may be seen at the office of the undersigned. The glades may be inspected by arrangement with the Forester, Ngong Road

3 The basis of tender to be an annual licence fee payable in advance on the date of issue of the licence and thereafter on the first day of June in the two succeeding years

4 Tenders will be opened on the 15th May, 1920

5 The highest or any tender will not necessarily be accepted

Nairobi,

7th April, 1920

E BATTISCOMBE,
Conservator of Forests.

GENERAL NOTICE No 447

NOTICE

UNDER THE LIQUOR ORDINANCE, 1909

Ukamba Province

NOTICE is hereby given that the next meeting of the Ukamba Licensing Court will be held at the Railway Institute, Nairobi, on Monday the 14th June, 1920, at 10 o'clock in the forenoon

Nairobi,

22nd April, 1920

F TRAILL,

Provincial Commissioner

GENERAL NOTICE No 448

THE LIQUOR ORDINANCE, 1909

KENYA PROVINCE

NOTICE is hereby given that the Licensing Court will sit on Monday the 14th June, 1920, at the Provincial Commissioner's Office, Nyeri, at 10 o'clock in the forenoon

Nyeri,

22nd April, 1920

S F DECK,

Acting Provincial Commissioner

GENERAL NOTICE No 449

POST OFFICE NOTICE

THE attention of the public is drawn to the departmental requirements (customary in all countries where the Post Office box system is in vogue) that correspondence intended for a private box holder should have the number of the private box included in the address

So many private boxes are now in use at Nairobi that it is impossible for the Sorting Staff to remember the number of the boxes allotted to the renters, and unless the addressee's private box number is included in the address delay in delivery must necessarily occur

A large amount of correspondence posted in the Protectorate for delivery in Nairobi is insufficiently addressed, more especially is this so in the case of correspondence posted in Nairobi for delivery in Nairobi, and the public are requested to insert in the address the number of the addressee's private box

Nairobi

26th April, 1920

L J E DENCH,

Postmaster

GENERAL NOTICE No 450

THE DISEASES OF ANIMALS
ORDINANCE, 1906

APPOINTMENTS

To be Honorary Permit Issuer —

MR L E CHOICE, Londiani, *vice* MR RAY LETCHER, who has left the country

To be Permit Issuer —

Temporary Stock Inspector A ARMSTRONG, Rumuruti

Nairobi,

21st April, 1920

W KENNEDY,

Acting Chief Veterinary Officer

GENERAL NOTICE No 451

NOTICE

S S 'GOLCONDA'

I hereby give notice that under the powers given me by law, I have granted an extension of time for free storage of goods landed at Kilindini ex the above named steamer, which arrived here on the 5th April, 1920, from 8 to 15 days

Custom House,

Mombasa, 19th April, 1920

G WALSH,

*Acting Chief of Customs,
E A and Uganda*

GENERAL NOTICE No 452

NOTICE

THEATRE ROYAL LTD

NO orders for goods or other purchases will be recognised by the Theatre Royal Co, Ltd, unless such are signed by the Manager

By order of the Board

F MENKIN,

Secretary

GENERAL NOTICE No 453

UGANDA RAILWAY.

TENDERS

TENDERS are invited for the supply of the following Mucharagi Sleepers delivered at any station on the Uganda Railway —

No					
10,000	6 feet	×	9 inches	×	4½ inches
100	12	„	×	12	„
200	10	„	×	12	„
300	7	„	×	10	„
300	8	„	×	10	„
300	9	„	×	10	„

Tenders must reach the office of the undersigned on or before Saturday May 15th. The lowest or any tender will not necessarily be accepted

Specification and conditions will be sent on application

Nairobi,

23rd April, 1920

W M GRIESS,

*Acting Chief Engineer,
Uganda Railway*

GENERAL NOTICE No 454

UGANDA RAILWAY

TARIFF BOOK No 9

Page 211

Special Goods Tariff No 13

Beans, Maize, Peas and Wheat for export

Station To

KILINDINI PILR

Add

KILINDINI STATION

Nairobi,

April 20th, 1920

W McHARDY,

Ag Traffic Manager

Licences and Permits issued at Lamu during the quarter ended 31st December, 1919

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

WINE MERCHANT'S OR GROCERS LIQUOR LICENCE

515 | Messrs Smith Mackenzie & Co | Dec 29, 1919 | Lamu | For one year from 1-1-20

STOCK TRADER'S LICENCES

	Abduazak bin Mbarak and Abdulla bin Awath & Co Ashako Daga & Co	1919 Oct 4 Dec 29 „	Mombasa Kinawa	For one year do
--	---	---------------------------	-------------------	--------------------

Lamu,
January 23rd, 1920

A O LUCKMAN, CAPT
District Commissioner

NYANZA PROVINCE

RETURN OF LABOUR AGENTS' PERMITS ISSUED DURING THE HALF YEAR ENDED 31ST DECEMBER, 1919

No	To whom issued	Date of issue	Date of expiry
		1919	1919
73	E A Fontaine	July 4	October 3
74	F Mackey	„ 5	„ 4
75	J H Andrew	„ 24	„ 23
76	S V Adams	„ 25	„ 24
77	Miss M P Maclean	„ 25	„ 24
78	J Maxwell	August 2	November 1
79	D D Banks	„ 2	„ 1
80	Lal Singh	September 6	December 5
81	Lachmichand Ram Dass	„ 23	„ 22
82	Ahmed Khan	„ 24	„ 23
83	P W Savage	„ 27	„ 26
			1920
84	Khuda Bux	October 6	January 5
85	F Mackey	„ 4	„ 3
86	Karam Chand	„ 8	„ 7
87	E A Fontaine	„ 3	„ 2
88	Mansaram s/o Lal Singh	„ 8	„ 7
89	S V Adams	„ 24	„ 23
90	Miss M P Maclean	„ 24	„ 23
91	H E Hudson	„ 25	„ 24
92	J H Andrew	„ 23	„ 22
93	J Maxwell	November 8	„ 31
94	G W Ross	„ 10	February 9
95	A W Hendren Frost	„ 10	„ 9
96	F E Yates	„ 26	„ 25
97	G C Smith	December 8	March 7
98	Khuda Bux	„ 20	April 5
99	G R E McClelland	„ 22	March 21
100	G Mackenzie	„ 22	„ 21
1/19	Ahmed Khan	„ 23	„ 22

Kisumu,
February 19th, 1920

C R W LANE,
Provincial Commissioner