

THE
OFFICIAL GAZETTE
OF THE
COLONY AND PROTECTORATE OF KENYA.

Published under the authority of His Excellency the Governor of the
Colony and Protectorate of Kenya.

[Vol. XXIII.—No. 789] NAIROBI, September 14, 1921. [PRICE 25 CENTS]
Registered as a Newspaper at the G. P. O. Published every Wednesday.

TABLE OF CONTENTS.

	PAGE.
Govt. Notice No. 351—Appointments, etc. 	794
Proclamation Nos. 133-135—The Diseases of Animals Ordinance, 1906 	795
Govt. Notice No. 352—The Mining Ordinance, 1912—Regulations 	795
” ” ” 353—The Indian Post Office Act, 1898, and The Post Office Amendment Ordinance, 1919 	796-797
” ” ” 354—The Native Registration Ordinance, 1915—Appointments ...	797
” ” ” 355—Committee on Customs Tariff—Appointment of 	797
” ” ” 356—The Commissions of Inquiry Ordinance, 1912—Appointment...	797
” ” ” 357—Town Planning Procedure Regulations, 1920—Notice ...	798
” ” ” 358—The Native Authority Ordinance, 1912—Appointment ...	798
Gen. Notices Nos. 1013-1041—Miscellaneous Notices 	798-805

GOVERNMENT NOTICE No. 351.

APPOINTMENTS.

S. 20954.

CAPTAIN CYRIL GEORGE USHER, M.C., to be Assistant District Commissioner, Malindi, Seyidie Province, with effect from the 24th August, 1921.

S. 21043.

IVOR RONALD GILLESPIE, to be Assistant District Commissioner, Rabai (Kilifi District) Seyidie Province, with effect from the 13th August, 1921.

S. 22378.

REGINALD TRACY BOYD, to be Assistant District Commissioner, Kyambu, Kikuyu Province, with effect from the 27th July, 1921.

S. 14050.

ALBERT RUTHERFORD PATERSON, M.B., CH.B., (U. GLAS.), D.P.H., (CAMB.), D.T.M. & H. (CAMB.), Medical Officer, to be Chief Sanitation Officer, with effect from the 8th December, 1920.

S. 8378.

JOSEPH WILLIAM EDWARD WIGHTMAN, to be Acting Resident Commissioner, Nairobi, with effect from the 13th of September, 1921.

MAGISTERIAL WARRANT.

S. 6959.

ARTHUR CECIL KIRBY, to be a Magistrate of the Second Class, with power to hold a Subordinate Court of the Second Class, whilst holding his present appointment as Assistant Resident Commissioner, Trans-Nzoia.

SECRETARIAT,

NAIROBI.

14th September, 1921.

G. A. S. NORTHCOTE,

Acting Colonial Secretary.

COLONY AND PROTECTORATE OF KENYA.

PROCLAMATION No. 133.

S. 1967.

THE DISEASES OF ANIMALS ORDINANCE, 1906.

PROCLAMATION.

IN EXERCISE of the powers thereunto enabling me I hereby declare that the following Proclamations be revoked:—

Proclamation No. 85 dated the 15th day of June, 1921 (Declaring Farm No. 2050, Mr. G. F. Guy, Trans Nzoia to be an infected area (Rinderpest)).

Proclamation No. 14 dated the 20th day of January, 1921 (Declaring Farm No. 1012/1, Major A. Braithwaite, Ruaraka, Kyambu, to be an infected area "Rinderpest").

Given under my hand at Nairobi this 7th day of September, 1921.

W. KENNEDY,
Chief Veterinary Officer.

PROCLAMATION No. 134.

S. 1967

THE DISEASES OF ANIMALS ORDINANCE, 1906.

PROCLAMATION.

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

Farm 604/2/1, T. O. Morgan, Lumbwa.

Given under my hand at Nairobi this 7th day of September, 1921.

A. G. DOHERTY,
for Chief Veterinary Officer.

PROCLAMATION No. 135.

S. 1967.

THE DISEASES OF ANIMALS ORDINANCE, 1906.

PROCLAMATION.

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

Eldalat Estates, Eldoret, Uasin Gishu.

Given under my hand at Nairobi this 8th day of September, 1921.

W. KENNEDY,
Chief Veterinary Officer.

GOVERNMENT NOTICE No. 352.

S. 5533.

THE MINING ORDINANCE, 1912.

REGULATIONS.

IN EXERCISE of the powers conferred upon him by the Mining Ordinance, 1912, His Excellency the Acting Governor has been pleased to make the following Regulations:—

1. These Regulations may be cited as "The Mining Amending Regulations (No. 2), 1921," and shall be read as one with "The Mining Regulations, 1912," hereinafter referred to as the "Principal Regulations."

2. Regulations No. 123 and 129 of the Principal Regulations are hereby repealed and the following is substituted therefor:—

123. (1) In every mineral lease or coal and oil lease there shall be reserved a royalty at the rate of 10% of the net profits made by the lessee.

(2) In the event of the lessee incurring a loss on the working of a particular year, such loss may, at the discretion of the Governor, be deducted from the profits of the year immediately following for the purpose of assessing royalty.

(3) Before the 1st day of February in each year a lessee shall submit to the Commissioner of Mines a statement of net profits or loss on the working under his lease during the previous year ending 31st December. Each statement shall be accompanied by:—

(a) An affidavit duly sworn before a Magistrate or a Justice of the Peace, or

(b) A certificate of audit by a Chartered Accountant practising in the Colony or Protectorate of Kenya, or

(c) A certificate of audit by a person previously approved by the Commissioner of Mines or a Warden.

(4) In any case where special circumstances are considered to exist by a lessee, the lessee may represent his case to the Commissioner of Mines who will report to the Governor, and the Governor may at his discretion waive payment of all or any of the royalty due.

(5) Upon demand by the Commissioner of Mines of payment of royalty the lessee shall pay the royalty due immediately notwithstanding any dispute. In the event of a dispute the lessee may represent his case in writing, and the Commissioner of Mines on being satisfied that excess royalty has been paid shall refund the excess paid.

By Command of His Excellency the Acting Governor.

Nairobi,

The 8th day of September, 1921.

G. A. S. NORTHCOTE,
Acting Colonial Secretary.

GOVERNMENT NOTICE No. 353.

S. 19298/2.

THE INDIAN POST OFFICE ACT, 1898

AND

THE POST OFFICE AMENDMENT
ORDINANCE, 1919.

RULES.

IN EXERCISE of the powers conferred upon the Governor-in-Council by the Indian Post Office Act, 1898, as applied to the Colony and Protectorate and the Post Office Amendment Ordinance 1919, and all other powers him thereunto enabling, His Excellency the Acting Governor-in-Council has been pleased to make the following Rules:—

(1) These Rules may be cited as "The Foreign Parcel Post Rules (No. 2) 1921."

(2) On and after the 15th September 1921 the rates of postage on parcels from the Colony and Protectorate of Kenya for the following places shall be as follows:—

Name of Place	Postage on parcels not exceeding		
	3 lbs.	7 lbs.	11 lbs.
	Fls. Cts.	Fls. Cts.	Fls. Cts.
Algeria ...	2 15	- 2 75	- 3 50
Argentine Republic ...	2 00	- 3 25	- 4 40
Ascension ...	1 65	- 2 90	- 4 00
Austria ...	2 25	- 2 90	- 3 75
Azores ...	2 25	- 3 25	- 4 50
Bahamas ...	1 75	- 3 25	- 4 40
Barbadoes ...	1 50	- 2 90	- 4 00
Belgium ...	1 50	- 2 50	- 3 25
Bermuda ...	1 75	- 3 25	- 4 40
Bolivia, via Chile ...	2 25	- 3 40	- 4 65
via Argentine ...	2 40	- 3 50	- 4 75
Brazil ...	2 40	- 3 50	- 4 50
British Guiana ...	1 65	- 2 90	- 4 00
British Honduras ...	1 50	- 2 75	- 3 90
Bulgaria ...	1 75	- 2 75	- 3 50
Cameroons ...	1 50	- 2 65	- 3 50
Canada ...	1 75	- 3 15	- 4 40
Chile ...	2 15	- 3 50	- 4 65
China (a) (i.) Chinese			
Offices except (II.)	1 75	- 2 75	- 3 75
(ii.) Provinces of			
Yunnan & Kweichow	2 15	- 3 40	- 4 40
(b) British Agencies:			
(i.) Shanghai ...	1 65	- 2 75	- 3 75
(ii.) Other British			
Agencies	1 65	- 3 00	- 4 00
Columbia, except De-			
partments below:—			
Departments of Cal-			
dao, Cauca, El			
Valle & Narino ...	2 40	- 3 65	- 4 75
Corsica ...	2 15	- 2 75	- 3 50
Costa Rica ...	1 75	- 2 90	- 3 90
Crete ...	1 75	- 2 75	- 3 50
Cuba ...	2 75	- 3 40	- 4 15
Cyprus ...	1 65	- 2 75	- 3 90
Czecho Slovakia ...	2 15	- 2 75	- 3 50
Dahomey and Niger ...	1 50	- 2 65	- 3 50
Denmark (Continental,			
Greenland & Faroe			
Islands) ...	2 00	- 2 65	- 3 40

Name of Place	Postage on parcels not exceeding		
	3 lbs.	7 lbs.	11 lbs.
	Fls. Cts.	Fls. Cts.	Fls. Cts.
Dominican Republic ...	2 90	- 3 50	- 4 40
Dutch Guiana ...	1 90	- 3 25	- 4 50
Ecuador ...	2 25	- 3 90	- 5 25
Falkland Islands ...	1 65	- 3 00	- 4 15
Finland ...	2 90	- 3 50	- 4 40
France (Continental in-			
cluding Monaco ...	1 75	- 2 40	- 3 15
French Congo ...	2 75	- 3 40	- 4 15
French Guiana ...	2 75	- 3 40	- 4 15
French Guinea ...	1 50	- 2 65	- 3 50
French West Indies:—			
(a) Guadeloupe &			
Martinique ...	2 65	- 3 25	- 4 00
(b) St. Pierre &			
Miquelon ...	2 00	- 3 25	- 4 25
Gambia ...	1 90	- 3 15	- 4 25
Germany ...	1 90	- 2 50	- 3 25
Gibraltar ...	1 50	- 2 75	- 3 75
Gold Coast ...	1 90	- 3 15	- 4 25
Greece ...	1 75	- 2 75	- 3 50
Grenada ...	1 65	- 3 00	- 4 40
Guatemala ...	1 90	- 3 40	- 4 75
Hayti ...	2 75	- 3 40	- 4 15
Holland ...	2 00	- 2 65	- 3 40
Honduras Republic:—			
(a) Atlantic Side ...	2 00	- 3 40	- 4 75
(b) Pacific Side ...	3 25	- 3 90	- 4 65
Hungary ...	2 40	- 3 00	- 3 75
Iceland ...	2 25	- 3 15	- 4 25
Ivory Coast ...	1 50	- 2 65	- 3 50
Jamaica ...	1 50	- 2 90	- 4 00
Leeward Island ...	1 75	- 3 25	- 4 40
Liberia ...	1 90	- 2 90	- 3 75
Luxemburg ...	1 75	- 2 40	- 3 15
Madeira ...	1 65	- 2 75	- 3 65
Malta ...	1 40	- 2 65	- 3 50
Mauritania (French			
West Africa) ...	2 50	- 3 15	- 3 90
Mesopotamia ...	1 85	- 2 40	- 2 80
Mexico ...	1 75	- 3 00	- 3 90
Morocco (a) British			
Postal Agencies:			
(i) Tangier ...	1 65	- 2 90	- 4 00
(ii) Other British			
Agencies ...	1 65	- 3 00	- 4 25
(iii) Spanish Post			
Offices ...	2 25	- 2 90	- 3 65
Netherlands — West			
Indies ...	2 15	- 3 25	- 4 40
Newfoundland ...	1 65	- 3 15	- 4 25
Nicaragua ...	1 90	- 3 00	- 4 00
Nigeria ...	1 90	- 3 15	- 4 25
Norway ...	1 90	- 2 75	- 3 65
Panama (Republic) ...	2 00	- 3 00	- 4 00
Paraguay Weight Li-			
mited to 7 lbs.) ...	2 25	- 3 50	- —
Peru (all Departments			
except Loreto ...	2 25	- 3 65	- 4 90
Department of Lo-			
reto ...	2 50	- 3 65	- 4 65
Portugal ...	2 00	- 2 65	- 3 25
Roumania ...	1 65	- 2 65	- 3 40
St. Helena ...	1 65	- 2 90	- 4 00
St. Lucia ...	1 65	- 3 00	- 4 40
St. Vincent ...	1 65	- 3 00	- 4 40

Name of Place	Postage on parcels not exceeding					
	3 lbs.	7 lbs.	11 lbs.	3 lbs.	7 lbs.	11 lbs.
	Fls.	Cts.	Fls.	Cts.	Fls.	Cts.
Salvador ...	1	90	-	3	00	- 3 90
Senegal—Upper Senegal & Niger ...	1	50	-	2	65	- 3 50
Serbs Croats & Slovenes (formerly Serbia) ...	2	40	-	3	00	- 3 75
Sierra Leone ...	1	90	-	3	15	- 4 25
Spain:—						
(a) Continental ...	2	15	-	2	75	- 3 50
(b) Balearic Islands ...	2	25	-	2	90	- 3 65
(c) Canary Islands ...	1	75	-	2	75	- 3 40
Sweden ...	2	25	-	2	90	- 4 00
Switzerland ...	2	15	-	2	75	- 3 50
Togo and, British ...	1	90	-	3	15	- 4 25
Togoland, French Zone ...	1	50	-	2	65	- 3 50
Tobago and Trinidad ...	1	50	-	2	90	- 4 00
Tunis ...	2	40	-	3	00	- 3 90
Turks & Caicos Islands ...	1	75	-	3	25	- 4 40
Turkey, British Post Offices Constantinople and Smyrna ...	1	40	-	2	65	- 3 50
United States of America and Possessions ...	1	75	-	3	25	- 4 40
Uruguay ...	2	15	-	3	40	- 4 40
Venezuela—Ciudad, Bolivar and neighbourhood, Maracaibo and neighbourhood ...	2	75	-	4	00	- 5 15

By Command of His Excellency the Acting Governor-in-Council.

Nairobi,

The 13th day of September, 1921.

H. MALPASS,

Clerk to the Executive Council.

GOVERNMENT NOTICE No. 354. S. 9392/1.

THE NATIVE REGISTRATION ORDINANCE, 1915.

NOTICE.

IN EXERCISE of the power conferred upon me by rule under the Native Registration Ordinance, 1915, dated the 21st day of June, 1920, I hereby appoint the following to be Registration Officers with powers as in the rule aforesaid.

The European Police Constable i/c Molo Police Post, Nakuru District.

The European Police Constable i/c Rongai Police Post, Nakuru District.

The European Police Constable i/c Gilgil Police Post, Naivasha District.

Given under my hand at Nairobi this 6th day of September, 1921.

W. K. NOTLEY,

Acting Governor and Commander-in-Chief.

GOVERNMENT NOTICE No. 355. S. 22599/4.

COMMITTEE ON CUSTOMS TARIFF.

HIS EXCELLENCY the Acting Governor has been pleased to appoint a Committee to make enquiries into and report on the following matters in connection with the new and temporary Customs Tariff:—

(1) Whether any duties inflict undue hardship upon any section of the community or upon any local commercial or industrial activity.

(2) Whether any adjustment can be suitably effected in order to protect local industries without inflicting undue hardship upon local consumers.

(3) What alterations, if any, are desirable in order to carry out the recommendations on the matters mentioned above, without diminishing the revenue.

The Committee will consist of the following gentlemen:—

THE HON. THE TREASURER (Chairman).

THE HON. THE ATTORNEY GENERAL.

THE HON. THE DIRECTOR OF AGRICULTURE.

F. G. THOMAS, Esq.

COL. G. EAST KING.

A. E. GARLAND, Esq.

THE RIGHT HON. LORD DELAMERE.

COL. TUCKER.

M. A. DESAI, Esq.

The sittings of the Committee will begin at 10 a.m. on September 22nd at the Treasury, Nairobi, and it is desirable that the report should be completed before the next meeting of Legislative Council, which is expected to take place early in October. Evidence is invited from all sections of the community, Associations and other Bodies, on matters dealt with in the terms of reference. Written evidence should be sent as early as possible to the Chairman, at the Treasury, with whom persons having oral evidence to give should communicate in order to arrange suitable times for meeting the Committee.

Owing to the very great importance of the subject to be dealt with it is hoped that a response will be made to this appeal for evidence and that all points of view will be fully represented. As the time available for compiling the report is limited, it is desirable that persons who are not able to present their evidence immediately should advise the Chairman, in order that important evidence may not be received after the Committee has arrived at its conclusions.

GOVERNMENT NOTICE No. 356. S. 21843-

THE COMMISSIONS OF INQUIRY ORDINANCE, 1912.

IN EXERCISE of the powers conferred upon me by the Commissions of Inquiry Ordinance, 1912, I, William Kilmister Notley, Companion of the Distinguished Service Order, Acting Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, hereby appoint Bernard Arthur Crean, Esq., Resident Magistrate, Nairobi, to be the person before whom the Commissioners appointed under the Commission issued on the 25th day of May, 1921, to enquire into and report on the matters therein set out shall make and subscribe the proper oath as by the aforesaid Ordinance provided.

Given under my hand at Nairobi this 13th day of September, 1921.

W. K. NOTLEY,

Acting Governor and Commander-in-Chief.

GOVERNMENT NOTICE No. 357.

S. 16201/1.

TOWN PLANNING PROCEDURE
REGULATIONS, 1920.

NOTICE.

To all whom it may concern.

WHEREAS by Government Notice No. 239 the Governor-in-Council was pleased to appoint certain gentlemen to be the authority for the purpose of the Town Planning Ordinance, 1919, and further His Excellency the Governor-in-Council was pleased to order the said authority to prepare a town planning scheme in respect of any land situated within the Island of Mombasa.

And whereas Government Notice No. 129 of 14th April, 1921, published in the *Official Gazette* of 20th April, 1921, is in the following terms:—

APPOINTMENT OF AUTHORITY AND ORDER
TO PREPARE A TOWN PLANNING SCHEME
FOR MOMBASA.

IN EXERCISE of the powers conferred upon the Governor-in-Council by the Town Planning Ordinance, 1919, Section 3 (1), His Excellency the Governor-in-Council has been pleased to appoint the following body in substitution for that published in Government Notice No. 239 of 17th July, 1920, appearing in the *Official Gazette* of 21st July, 1920, as amended by Government Notices Nos. 283 and 359 appearing in the *Official Gazettes* of 18th August and 27th October, 1920, respectively.

G. H. OSBORNE, Esq., Chairman.

CAPT. S. A. JONES.

A. E. GARLAND, Esq.

E. JACKSON, Esq.

J. A. JAMISON, Esq.

P. H. CLARKE, Esq., M.B.E.

HON. LIWALI ALI BIN SALIM, C.M.G., C.B.E.

KHAMIS BIN MOHAMED BIN JUMA.

THE DISTRICT SURVEYOR.

THE ASSISTANT LAND OFFICER.

THE MEDICAL OFFICER OF HEALTH.

THE EXECUTIVE ENGINEER.

H. MALPASS.

Clerk to the Executive Council.

Now therefore in pursuance of the directions given to the said Authority by Regulation No. 9 of the Town Planning Procedure Regulations, 1920, notice is hereby given that the said Authority is proceeding to prepare a town planning scheme for the portion of Mombasa Island defined as stated below:—

An area bounded on the South and West by the Uganda Railway, on the East by a line starting at the point where the Salim Road crosses the Railway, thence following the Salim Road to its junction with the Kilindini Road, thence following the Kilindini Road to the South East Beacon of plot No. 13 Section II., thence following the Eastern boundary

of plot No. 13 to its intersection with the Southern boundary of plot No. 11, thence following the Southern boundary of plot No. 11 to its intersection with the boundary of plot No. 9, thence following the Eastern boundaries of plots Nos. 9, 66a and 64 to the North East beacon of plot No. 64, thence following the Northern boundaries of plots Nos. 64 and 141 to the intersection with the Uganda Railway boundary.

And further notice is hereby given that the date after which under Section 12 (2) of the Town Planning Ordinance, 1919, no compensation is obtainable is the date of this notice.

G. H. OSBORNE.

*Chairman,**Mombasa Town Planning Authority.*

GOVERNMENT NOTICE No. 358.

THE NATIVE AUTHORITY ORDINANCE, 1912.

NOTICE.

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the person named in the Schedule annexed hereto to be Official Headman for the area named therein.

Nairobi,

September 12th, 1921. O. F. WATKINS,
for Chief Native Commissioner.

SCHEDULE.

Name.	Rank.	Location.	District.	Remarks.
Manyambo wa Mwandole	Headman	Ndara A (A)	Taita	Vice Gomba wa Njorore, resigned. Appointed by Govt. Notice No. 36 dated January 27th, 1920.

GENERAL NOTICE No. 1013.

NATIVE PUNISHMENTS COMMISSION.

THE Commission appointed by His Excellency the Governor under Government Notice No. 205 of 1921 will begin the hearing of evidence and the examination of witnesses at the Law Courts, at Nairobi on Monday, 26th September, at 10 a.m. Any persons or representatives of Public Bodies of the community who intend to appear before the Commission at that place are requested to notify the Secretary of the Commission, P.O. Box 322, Nairobi, accordingly.

GENERAL NOTICE No. 1014.

THE MINING ORDINANCE, 1912.

LICENCE No. 31.

The above licence which was granted to the Kenya Mining Company Ltd. on the 23rd June 1921 (Government Notice No. 880 of 27th July 1921) has been cancelled as from the 6th September 1921.

Nairobi.

The 6th day of September, 1921.

A. E. TOWNSEND.

Acting Commissioner of Mines.

GENERAL NOTICE No. 1015.

THE DISEASES OF ANIMALS ORDINANCE,
1906.

APPOINTMENT.

To be an Honorary Permit Issuer.

MR. W. B. THOMPSON, Mua Farms, Ltd., P.O. Athi River vice The Manager, Mua Farms, Machakos.

W. KENNEDY,

Chief Veterinary Officer.

GENERAL NOTICE No. 1016.

POST OFFICE NOTICE.

ARRIVAL OF MAILS IN ENGLAND.

It is notified for general information that the mails despatched from Mombasa on the 6th and 16th ultimo, arrived in England on the 6th instant.

General Post Office,

Nairobi, 8th September, 1921.

L. J. E. DENCH,

for Acting Postmaster General,

Colony and Protectorates of Kenya and Uganda.

GENERAL NOTICE No. 1017.

UNDER THE DRUGS AND POISONS
ORDINANCE, 1909.

NOTICE.

THE undermentioned has been issued with a Druggist licence for the current year 1921, in accordance with the provisions of "Drugs and Poisons Ordinance, 1909":—

DAVID ROBERTSON.

Nairobi,

September 5th, 1921.

J. L. GILKS,

Registrar.

GENERAL NOTICE No. 940.

HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA.

THE next Session of His Majesty's Court of Appeal for Eastern Africa has been fixed to be holden at Mombasa and to commence on Monday the 5th day of December, 1921, at 10 a.m. or as soon thereafter as cases can be heard.

All appeal papers should be forwarded to the Registrar, His Majesty's Court of Appeal for Eastern Africa at Mombasa not later than the 15th day of November, 1921.

Mombasa,

13th August, 1921.

L. LLOYD-BLOOD,

Registrar,

H.M. Court of Appeal for Eastern Africa.

GENERAL NOTICE No. 967.

TENDERS.

FIREWOOD IN THE NGONG FOREST, RIGHT TO CUT.

TENDERS are invited for the right to cut firewood in two coupes in the Ngong Road Forest comprising portions of compartments 18 and 19 and portions of compartments 21 and 22 respectively, for the period October 1st, 1921 to March 31st, 1922.

The quantity to be cut in any one month not to exceed 10,000 stacked cubic feet.

The basis of tender to be a royalty payment per 100 stacked cubic feet of Mu'ugu and per 100 stacked cubic feet of all other woods.

Successful tenderers to be required to enter into a contract to cut not less than 5,000 stacked cubic feet every month, in any one coupe.

A sum of Fls. 300 to be deposited with the Conservator of Forests at the time of entering the contract and before any cutting can take place (to be held as security for the performance and observance of the terms of the contract and to be liable to forfeiture as liquidated damages in the event of any breach of them).

Full details of the terms of the contract may be had on application to the Conservator of Forests.

The position and area of the coupes are indicated on maps in the office of the Forester, Ngong Road, and of the Conservator of Forests, Nairobi, and the coupes may be inspected by arrangement with the Forester, Ngong Road Forest.

Tenders will be received up to and including the 20th September, 1921.

Tenders should be made separately for each coupe and addressed to the Conservator of Forests, Nairobi.

The highest or any tender will not necessarily be accepted.

Nairobi.

25th August, 1921.

E. BATTISCOMBE,

Conservator of Forests.

GENERAL NOTICE No. 1018.

IN THE DISTRICT REGISTRY OF HIS MAJESTY'S
HIGH COURT, SITTINGS AT KISUMU.

INSOLVENCY JURISDICTION.

CAUSE No. 1 of 1921.

RE: GORDHANDASS JINA & KHUSHALBHAI NARAMBHAI, trading
as:—GORDHANDASS KHUSHALBHAI & Co., INSOLVENTS.

PURSUANT to a petition filed by Gordhandass
Khushalbhahi & Co., on the 26th day of January 1921.

On reading the said petition and hearing the said
Khushalbhahi Naranbhahi on behalf of the firm, the above
named Debtors and V. V. Phadke, Esq., advocate on their
behalf.

It is ordered that the Debtors be, and the said Debtors
are hereby adjudged Insolvents. And whereas it appears
to the Court that the Appointment of a Receiver of the
property of the said Insolvents is necessary.

It is also ordered that a receiving order be made against
the Insolvents, and a receiving order is hereby made
against the said Insolvents and Edulji A. Dadinatha of
Kisumu is hereby appointed Receiver of the property of the
said Insolvents.

And it is further ordered that the said Receiver's re-
muneration be fixed at 5% on the total amount realized less
any sum paid to Creditors out of the proceeds.

All persons claiming to be Creditors of the above
named Insolvents must file particulars of their claims in
writing supported by affidavit together with any documents
on which they rely in proof of their claims on or before the
21st day of October 1921, with the District Registrar, High
Court, Kisumu, after which date the Court will proceed to
settle the Schedule of the names of and debts severally due
to such Creditors and any persons having in their possession
any properties or moneys belonging or due to the said In-
solvents should forthwith hand over or pay same to the said
Receiver.

Given under my hand and seal of this Court this 2nd day
of August, 1921.

C. M. BARTON,
Acting Judge.

GENERAL NOTICE No. 1019.

IN THE DISTRICT REGISTRY OF HIS MAJESTY'S
HIGH COURT, SITTINGS AT KISUMU.

INSOLVENCY JURISDICTION.

CAUSE No. 4 of 1921.

RE MEGHJI, DOSSA, KURJI & HUSSEIN MEGHJI—TRADING AS
MEGHJI DOSSA & SONS, INSOLVENTS.

PURSUANT to a petition filed by Meghji Dossa &
Sons, on the 13th day of April, 1921.

On reading the said petition and hearing the said Kurji
s/o Meghji on behalf of the firm, the above-named Debtors
and V. V. Phadke, Esq., Advocate on their behalf and the
Creditors, Lukmanji s/o Yusufali and Gordhan Amershi of
Kisumu.

It is ordered that the Debtors be, and the said Debtors
are hereby adjudged Insolvents. And whereas it appears to
the Court that the appointment of a Receiver of the property
of the said Insolvents is necessary.

It is also ordered that a receiving order be made against
the Insolvents, and a receiving order is hereby made against
the said Insolvents and Gordhan Amershi of Kisumu is here-
by appointed Receiver of the property of the said Insol-
vents.

And it is further ordered that the said Receiver's re-
muneration be fixed at 5% on the total amount realized less
any sum paid to Creditors out of the proceeds.

All persons claiming to be Creditors of the above-named
Insolvents must file particulars of their claims in writing
supported by affidavit together with any documents on which
they rely in proof of their claims on or before the 21st day of
October, 1921, with the District Registrar of High Court at
Kisumu, after which date the Court will proceed to settle
the Schedule of the names of and debts severally due to such
Creditors and any persons having in their possession any prop-
erty or monies belonging or due to the said Insolvents should
forthwith hand over or pay same to the said Receiver.

Given under my hand and seal of this Court this 2nd day
of August, 1921.

C. M. BARTON,
Acting Judge.

GENERAL NOTICE No. 1020.

IN THE DISTRICT REGISTRY OF HIS MAJESTY'S
HIGH COURT, SITTING AT KISUMU.

INSOLVENCY JURISDICTION.

CAUSE No. 6 of 1920.

RE: MAGANBHAI MOTIBHAI & Co., INSOLVENTS.

PURSUANT to a petition filed by Maganbhahi Motibhai
& Co., on the 26th day of October 1920.

On reading the said petition and hearing the said Magan-
bhahi Motibhai for the above named Debtors and V. V.
Phadke, Esq., advocate on their behalf.

It is ordered that the Debtors be, and the said Debtors
are hereby adjudged Insolvents. And whereas it appears to
the Court that the Appointment of a Receiver of the prop-
erty of the said Insolvents is necessary.

It is also ordered that a receiving order be made against
the Insolvents and, a receiving order is hereby made
against the said Insolvents and Jamnadas Sunderji of Molo
River is hereby appointed Receiver of the property of the
said Insolvents.

And it is further ordered that the said Receiver's re-
muneration be fixed at 5% on the total amount realized less
any sum paid to Creditors out of the proceeds.

All persons claiming to be Creditors of the above named
Insolvents must file particulars of their claims in writing
supported by affidavit together with any documents on
which they rely in proof of their claims on or before the
21st day of October, 1921, with the District Registrar of
High Court at Kisumu, after which date the Court will
proceed to settle the Schedule of the names of and debts
severally due to such Creditors and any persons having in
their possession any property or moneys belonging or due to
the said Insolvents should forthwith hand over or pay same
to the said Receiver.

Given under my hand and seal of this Court this 2nd
day of August, 1921.

C. M. BARTON,
Acting Judge.

GENERAL NOTICE No. 1021.

IN THE DISTRICT REGISTRY OF HIS MAJESTY'S
HIGH COURT OF KENYA COLONY AND
PROTECTORATE AT KISUMU.

INSOLVENCY JURISDICTION.

CAUSE No. 7 of 1921.

IN THE MATTER OF MESSRS. FONTAINE AND BATTLE, DEBTORS.

PURSUANT to a petition filed by Messrs. Fontaine and
Battle on 9th day of July, 1921.

On reading the said petition and hearing F. Hopley, Esq.,
Advocate on behalf of Mr. John Louis Riddoch, one of the
creditors, it appears to the Court that the appointment of an
Interim Receiver of the property of the said debtors is
necessary.

It is also ordered that a receiving order be made against
the debtors, and a receiving order is hereby made against
the said debtors and John Louis Riddoch of Kisumu is here-
by appointed Interim Receiver of the property of the said
debtors.

Given under my hand and seal of this Court this 2nd
day of August, 1921.

C. M. BARTON,
Acting Judge.

GENERAL NOTICE No. 1022.

IN H. M. HIGH COURT OF THE COLONY AND
PROTECTORATE OF KENYA, AT MOMBASA.

INSOLVENCY JURISDICTION.

CAUSE No. 18 of 1921.

RE MOHAMEDALLI EBRAHIMJI.

EX-PARTE THE DEBTOR.

PURSUANT to a petition filed by Mohamedalli Ebra-
himji the above-named Debtor on the 30th day of July, 1921.
On reading the said petition and upon examining the Debtor
it is ordered that the Debtor be and the said Debtor is hereby
adjudged Insolvent.

All persons claiming to be Creditors of the above-named
Insolvent must file particulars of their claims in writing
supported by affidavit together with any documents on which
they rely in proof of their claims on or before the 13th day of
October, 1921, with the Registrar High Court, Mombasa,
after which date the Court will proceed to settle the schedule
of the names of and the debts severally due to such creditors.

Given under my hand and the Seal of the Court this 7th
day of September, 1921.

G. H. PICKERING,
Judge.

GENERAL NOTICE No. 1023.

IN H. M. HIGH COURT OF THE COLONY AND
PROTECTORATE OF KENYA, AT MOMBASA.

INSOLVENCY JURISDICTION.

CAUSE No. 20 OF 1921.

RE NARSHI PANACHAND.

EX-PARTE—THE CREDITOR, BHAGWANJI KERSONJI MEHTA.

PURSUANT to a petition filed by Bhagwanji Kersonji Mehta, one of the creditors of the above-named debtor on the 9th day of August, 1921, on reading the said petition and hearing A. Morrison, Esq., Advocate for the above-named creditor and the debtor consenting to an order of adjudication upon the petition and none of the creditors present opposing the adjudication it is ordered that the debtor be and is hereby adjudged insolvent and whereas it appears to the Court that the appointment of Receiver of the property of the said Insolvent is necessary, it is also ordered that Harichand Na'hu is hereby appointed Receiver and that the said Receiver's remuneration be as fixed by Section 12 of Rules of Court No. 2 of 1910 on the total amount realised less any sum paid to the Creditors out of the proceeds of their securities.

All persons claiming to be creditors of the above-named debtor must file particulars of their claims in writing supported by affidavit together with any documents on which they rely in proof of their claims on or before the 13th day of October, 1921, with the Registrar, High Court, Mombasa, after which date the Court will proceed to settle the schedule of the names of and the debts severally due to such creditors and any persons having in their possession any property or monies belonging or due to the said Insolvent should forthwith hand over and pay same to the said Receiver.

Given under my hand and the seal of the Court this 1st day of September, 1921.

G. H. PICKERING,
Judge.

GENERAL NOTICE No. 1024.

IN H. M. HIGH COURT OF THE COLONY AND
PROTECTORATE OF KENYA, AT MOMBASA.

INSOLVENCY JURISDICTION.

CAUSE No. 21 OF 1921.

RE ADAM HAJI SULEMAN.

EX-PARTE THE DEBTOR.

To all whom it may concern.

NOTICE is hereby given that the petition of Adam Haji Suleman, the above-named debtor, for an order that he be declared Insolvent, under the Provincial Insolvency Act, 1907, will be heard at Mombasa on the 12th day of October, 1921.

L. LLOYD-BLOOD,
Registrar.

GENERAL NOTICE No. 1025.

IN H. M. HIGH COURT OF THE COLONY AND
PROTECTORATE OF KENYA, AT NAIROBI.

INSOLVENCY JURISDICTION.

CAUSE No. 41 OF 1921.

IN THE MATTER OF SIRAJDIN s/o KUSHIA, DEBTOR.

EX-PARTE—THE CREDITOR, RAMJI KHAN s/o MOHAMED.

PURSUANT to a Petition, dated the 19th day of August, 1921, the above-named creditor Ramji Khan s/o Mohamed of Nairobi against the above-named debtor Sirajdin s/o Kushia of Nairobi and on the application of the said Ramji Khan s/o Mohamed and on reading the said petition and hearing Ramji Khan s/o Mohamed and Sirajdin s/o Kushia, it is ordered that the debtor be and the said debtor is hereby adjudicated insolvent, and whereas it appears to the Court that the appointment of Receiver for the property of the said insolvent is necessary, it is also ordered that a Receiving Order be made against the said Insolvent and a receiving order is hereby made against the said Insolvent and Mohamed Afiz of Nairobi is hereby appointed Receiver of the property of the said insolvent; and it is further ordered that the said Receiver's remuneration be fixed at 5% on the total amount realised less any sums paid to the creditors out of the proceeds of their securities.

Given under my hand and the Seal of the Court this 2nd day of September, 1921.

JOSEPH SHERIDAN,
Judge.

GENERAL NOTICE No. 1026.

IN H. M. HIGH COURT OF THE COLONY AND
PROTECTORATE OF KENYA, AT NAIROBI.

INSOLVENCY JURISDICTION.

CAUSE No. 44 OF 1921.

IN THE MATTER OF REGINALD NUNES, TRADING AS R. NUNES
& Co., DEBTOR.

To all whom it may concern.

NOTICE is hereby given that the petition of the above-named debtor Reginald Nunes of Farm No. 23 Uasin Gishu for an order adjudicating him an insolvent under the Provincial Insolvency Act (No. III. of 1907) will be heard at Nairobi on the 23rd day of September, 1921, at 10-30 a.m.

Dated this 3rd day of September, 1921.

E. S. C. BROOKS,
Acting Deputy Registrar.

GENERAL NOTICE No. 1027.

IN H. M. HIGH COURT OF THE COLONY AND
PROTECTORATE OF KENYA, AT NAIROBI.

PROBATE AND ADMINISTRATION.

CAUSE No. 32 OF 1921.

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE OF
NARAIN SINGH, s/o HARNAM SINGH, LATE OF NAIROBI,
DECEASED.

TAKE NOTICE that application having been made in this Court by Puran Singh, s/o Boota Singh of Nairobi for the administration of the Estate of Narain Singh s/o Harnam Singh late of Nairobi who died at Talaita, District Jullundhar, Punjab, in December, 1918, 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 24th day of September, 1921.

Nairobi,
9th September, 1921.

JOSEPH SHERIDAN,
Judge.

GENERAL NOTICE No. 1028.

PROBATE AND ADMINISTRATION.

CAUSE No. 71 OF 1921.

IN THE MATTER OF H. BUCHANAN, DECEASED.

To all whom it may concern.

TAKE NOTICE that the account of the estate of the above-named H. Buchanan, deceased, has been lodged with the Registrar of the High Court at Mombasa and that he has appointed the 18th day of May, 1922, at 2 o'clock in the afternoon for passing of such account.

Mombasa,
7th September, 1921.

J. W. H. PARKINSON,
Administrator General.

GENERAL NOTICE No. 1029.

PROBATE AND ADMINISTRATION.

CAUSE No. 77 OF 1921.

IN THE MATTER OF GRANT ALLEN ROSS, DECEASED.

To all whom it may concern.

TAKE NOTICE that on or after the 6th day of October, 1921, I intend to apply to the High Court of the Colony and Protectorate of Kenya at Mombasa, for probate of the Will and Codicil dated respectively the 12th day of August, 1919, and 3rd day of June, 1920, of the late Grant Allan Ross, who died at Mentone, France, on the 6th day of May, 1921.

Mombasa,
7th September, 1921.

J. W. H. PARKINSON,
Administrator General.

GENERAL NOTICE No. 1030.

PROBATE AND ADMINISTRATION.

CAUSE No. 95 OF 1921.

IN THE MATTER OF TULSI RAM, DECEASED.

To all whom it may concern.

TAKE NOTICE that on or after the 29th day of September, 1921, I intend to apply to the High Court of the Colony and Protectorate of Kenya at Mombasa for an order to administer the estate of the above-named Tulsi Ram, who died at Nairobi on the 9th day of August, 1921.

Mombasa,
3rd September, 1921.

J. W. H. PARKINSON,
Administrator General.

GENERAL NOTICE No. 1031.

PROBATE AND ADMINISTRATION.

HIGH COURT CAUSE No. 95 of 1921.

ADMINISTRATOR GENERAL'S CAUSE No. 65 of 1921.

IN THE MATTER OF A. S. MACKINNON, DECEASED.

To all whom it may concern.

PURSUANT to an order of the High Court of the Colony and Protectorate of Kenya dated the 5th day of September, 1921, by which the undersigned was appointed Administrator of the Estate of the late A. S. Mackinnon, who died at Nairobi on the 24th day of April, 1921.

TAKE NOTICE that all persons having any claims against the estate of the said A. S. Mackinnon are required to lodge and prove such claims before me the undersigned on or before 14th day of November, 1921, after which date only the claims so proved will be paid and the Estate distributed according to law.

Mombasa

9th September, 1921.

J. W. H. PARKINSON,
Administrator General.

GENERAL NOTICE No. 1032.

IN H. M. HIGH COURT OF THE COLONY AND PROTECTORATE OF KENYA, AT MOMBASA.

PROBATE AND ADMINISTRATION.

CAUSE No. 96 of 1921.

IN THE MATTER OF THE ESTATE OF MOHAMED BIN SAID BIN AEDUN, BAMKELE OF MOMBASA, DECEASED.

NOTICE is hereby given that on the 28th day of September, 1921, I purpose to appoint Ali bin Mohamed bin Said and Salim bin Mohamed bin Said to be the Wasi of the estate of the late Mohamed bin Said bin Abdun Bamkele of Mombasa.

If any person objects to the proposed appointment he must give me notice of his objection before the expiration of this notice.

Mombasa,

2nd September, 1921.

G. H. PICKERING,
Judge.

GENERAL NOTICE No. 1033.

IN H. M. HIGH COURT OF THE COLONY AND PROTECTORATE OF KENYA, AT MOMBASA.

PROBATE AND ADMINISTRATION.

CAUSE No. 98 of 1921.

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE OF LALJEE GANGJEE, INDIAN, LATE OF MOMBASA, DECEASED.

TAKE NOTICE, that application having been made in this Court by Alibhai Laljee of Mombasa for the administration of the Estate of Laljee Ganjee late of Mombasa, who died at Mombasa on the 23rd day of August, 1921, 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 27th day of September, 1921.

Mombasa,

3rd September, 1921.

G. H. PICKERING,
Judge.

GENERAL NOTICE No. 1034.

DISSOLUTION OF PARTNERSHIP.

NOTICE is hereby given that I, Alfred John Boyes Duffett, hitherto carrying on business with Charles Richard Slingsby, under the style of Slingsby & Co., as General & Commission Agents, and Auctioneers, at Eldoret, have withdrawn and retired from the said firm, as from this date, and will no longer be liable or responsible for any debts or liabilities incurred as from this date.

Dated at Eldoret this 1st September, 1921.

A. J. B. DUFFETT.

GENERAL NOTICE No. 1035.

NOTICE.

NOTICE is hereby given that 22 Hawalas given by my client Hussein Suleman of Nyeri in favour of Messrs. Sidi Mohamed & Bros. (21 hawalas for Rs. 350/- each and one for Rs. 306/95) are alleged to have been missing by the said Messrs. Sidi Mohamed & Bros. Any one dealing in any way with the said 22 hawalas will do so at his own risk. My client will give fresh pro-notes to the said Sidi Mohamed & Bros. instead of the alleged lost ones, if no claim is lodged in respect of said 22 hawalas by the 30th day of September, 1921.

In future my client will sign as Hussein Suleman Jamal and not as Hussein Suleman only.

Nairobi,

Dated the 7th September, 1921.

P. K. GANDY,
*Advocate for Hussein Suleman
Jamal of Nyeri.*

GENERAL NOTICE No. 1036.

NOTICE.

ONE of the Judges will proceed on Circuit and hold Sittings of the High Court at the places and on the dates hereinafter mentioned:—

CAUSE LIST.

Nyeri, 3rd October, 1921.

For hearing objections *re* Jurors and Assessors List.

Meru, 6th October, 1921.

Criminal Case No. 52 of 1921.	Rex.	vs.	1. Muntu Muikiambu wa Muntu Irandu
			2. Muntu Ngorogoro wa Muhihirua.
" " " 70 " "	"	"	1. Baintanguru (Akithe Antuanthangu)
			2. Muntumingiui (Njia Antuamua).

Embu, 10th October, 1921.

Criminal Case No. 66 of 1921	Rex.	vs.	Mutua wa Ikirukianderi.
------------------------------	------	-----	-------------------------

Nairobi,

September 7th, 1921.

E. S. C. BROOKS,
Ag. Deputy Registrar, High Court

GENERAL NOTICE No. 1037.

CURRENCY BOARD.

NOTICE.

NOTICE is hereby given that the Left hand half of Currency Note No. $\frac{B}{2}$ 12129 for Rs. 10 has been presented to the Currency Officer for payment by Mr. J. S. Ross, Mombasa. Any person claiming to be entitled to payment in respect of the said half note, should communicate forthwith with the Currency Officer. 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 Mr. J. S. Ross, Mombasa, and the half note will be cancelled.

Mombasa,

September 6th, 1921.

J. WALSH,
for Currency Officer.

GENERAL NOTICE No. 1038.

UGANDA RAILWAY.

TARIFF BOOK ALTERATIONS.

THE following takes effect from August 10th, 1921:—

Section 24 of Part 6—
Page 192—

Salt Coarse and Rock to all Lake Victoria Ports to be charged same rate as to Kisumu plus Surcharge.

By Order,

Traffic Manager's Office,
Nairobi,
September 6th, 1921.

W. McHARDY,
Ag. Traffic Manager.

GENERAL NOTICE No. 1039.

UGANDA RAILWAY.

TARIFF BOOK ALTERATIONS.

With reference to General Notice No. 994 of Official Gazette, Kenya Colony and Protectorate No. 787 dated 31st August, 1921, the Ports mentioned therein will include those on Lake Kioga.

Traffic Manager's Office,
Nairobi,
September 9th, 1921.

By Order,
W. McHARDY,
Acting Traffic Manager.

GENERAL NOTICE No. 1040.

UGANDA RAILWAY.

APPROXIMATE STATEMENT OF PUBLIC COACHING
AND GOODS TRAFFIC FOR THE MONTH
OF AUGUST, 1921.

	Fls.
Coaching Traffic ...	245,053
Goods Traffic ...	425,653
Total...	670,706
Surcharge Fls. 120,294	
do. Total to date ...	Fls. 565,269

CORRESPONDING MONTH OF PREVIOUS YEAR:—

	Fls.
Coaching Traffic ...	266,927
Goods Traffic ...	457,692
Total ..	724,619
Increase
Decrease	53,913

Nairobi,
September 7th, 1921.

H. E. GOODSHIP,
Chief Accountant.

NYANZA PROVINCE.

Labour Agents' Permits issued at Kisumu during the month of August, 1921.

No.	To whom issued.	Date of issue.	Date of expiry.
33/21	Miss M. P. Maclean	August 5th, 1921	October 16th, 1921
34/21	F. Mackey & Co.	August 12th, 1921	November 7th, 1921
35/21	Nyanza Corporation	August 27th, 1921	November 25th, 1921

Nairobi,
September 7th, 1921.

S. F. DECK,
for Chief Native Commissioner.

GENERAL NOTICE No. 1040.

FOREST DEPARTMENT.

LIST OF TREE SEEDS AND YOUNG TREES FOR SALE.

Botanical Name.	Common Name.	Description.	Plants price per 100	Seeds price per pound.
			Fls.	Fls.
<i>Aberia caffra</i>	Kei Apple	Hedge plant	5/00	...
<i>Acacia Baileyana</i>	Small ornamental tree	11/00	8/00
„ <i>cyanophylla</i>	do	...	8/00
„ <i>cyclopis</i>	do	11/00	8/00
„ <i>farnesiana</i>	Cassie	Shrub sweet-scented	...	4/00
„ <i>linifolia</i>	Mimosa	Small ornamental tree	11/00	...
„ <i>melanoxydon</i>	Black Wood	Timber tree	6/00	8/00
„ <i>moniliformis</i>	Small ornamental tree	...	8/00
„ <i>pycnantha</i>	Broad leaved Wattle	Produces tan-bark	...	8/00
„ <i>Richii</i>	Ornamental shrub	...	8/00
„ <i>saligna</i>	Weeping Wattle	Ornamental tree	...	8/00
<i>Acanthus eminens</i>	Acanthus	Ornamental shrub	11/00	...
„ <i>pubescens</i>	do	do	...	16/00
<i>Allamanda schottii</i>	do	11/00	...
<i>Araucaria Cookii</i>	Ornamental tree	25/00	...
„ <i>Cunninghamii</i>	Timber tree	25/00	...
<i>Bambusa fortunei</i>	Ornamental shrub	100/00	...
<i>Bauhinia galpinii</i>	do	11/00	...
„ <i>purpurea</i>	Ornamental tree	11/00	...
<i>Brachychiton populneus</i>	Bottle Tree	Small tree	11/00	8/00
<i>Caesalpinia sappans</i>	Sappan Tree	Produces a dye wood	...	8/00
„ <i>sepiaria</i>	Mysore thorn	Hedge plant	...	5/00
„ <i>tinctoria</i>	Produces a dye wood	...	8/00
<i>Callistemon lanceolatus</i>	Bottle Brush	Ornamental shrub	...	16/00
<i>Callitris rhomboidea</i>	Timber tree	...	8/00
<i>Calodendron capense</i>	Cape Chestnut	Flowering tree	...	1/50
<i>Cassia grandiflora</i>	Hedge plant	5/00	...
<i>Casuarina Cunninghamiana</i>	River Oak	Timber tree	6/00	8/00
<i>Cedrella toona</i>	Toon	do	7/00	...
<i>Cestrum aurantiacum</i>	Ornamental shrub	11/00	16/00
„ <i>coccineum</i>	do	11/00	...
<i>Cinnamomum camphora</i>	Camphor	Timber tree	11/00	16/00
<i>Cordia holstii</i>	Muringa	Flowering tree	...	3/00
<i>Cotoneaster panosa</i>	Ornamental shrub	...	8/00
<i>Croton Elliottianus</i>	Mukinduri	Timber tree	...	1/00
<i>Cupressus Arizonica</i>	Timber and Hedge	...	12/00
„ <i>Benthami</i>	Bentham's Cypress	Timber tree	5/00	4/00
„ <i>Lindleyi</i>	do	5/00	8/00
„ <i>lusitanica</i>	Portuguese Cypress	do	5/00	8/00
„ <i>macrocarpa</i>	Monterey Cypress	Timber and Hedge	5/00	12/00
„ <i>sempervirens</i> var
„ <i>horizontalis</i>	Common Cypress	Timber tree	5/00	8/00
„ <i>sempervirens</i> var
„ <i>pyramidalis</i>	Italiana Cypress	do	6/00	8/00
„ <i>torulosa</i>	Himalayan Cypress	do	...	8/00
<i>Datura conigera</i>	Moon Flower	Ornamental shrub	...	8/00
<i>Dodonea viscosa</i>	African Box	Hedge plant	...	3/00
<i>Duranta Plumierii</i>	do	6/00	...
<i>Eucalyptus citriodora</i>	Lemon scented gum	Timber tree	6/00	...
„ <i>crebra</i>	Iron Bark	do	...	16/00
„ <i>ficifolia</i>	Crimson flowering gum	Ornamental tree	7/00	...
„ <i>globulus</i>	Blue gum	Timber tree	5/00	16/00
„ <i>maculata</i>	Spotted gum	do	5/00	...
„ <i>Muelleriana</i>	Stringy bark	do	...	16/00
„ <i>paniculata</i>	Iron bark	do	...	16/00
„ <i>pilularis</i>	Black Butt	do	...	16/00
„ <i>punctata</i>	Leather Jacket	do	...	16/00
„ <i>resinifera</i>	Red Mahogany	do	...	16/00
„ <i>rostrata</i>	Red gum	do	5/00	16/00

FOREST DEPARTMENT.—(Contd.)

LIST OF TREE SEEDS AND YOUNG TREES FOR SALE.

Botanical Name.	Common Name.	Description.	Plants price per 100	Seeds price per pound.
Eucalyptus rudis	Timber tree	Fls. 5/00	Fls. ...
„ saligna	Blue gum of N. S. W.	do	5/00	16/00
Grevillea robusta	Silky Oak	do	5/00	...
Hakea laurina	Hedge plant	11/00	...
Hibiscus nutabilis	Ornamental shrub	11/00	16/00
Holmskioldia sanguinea	do	11/00	...
Jacaranda mimosaeifolia	Palixander	Flowering tree	11/00	...
Jatropha curcas	Ornamental shrub	...	8/00
„ multifida	Coral tree	do	11/00	8/00
Juniperus procera	E. A. cedar	Timber tree	...	2/00
Lagunaria Patersonii	Flowering shrub	7/00	8/00
Leptospermum laevigatum	Australian Myrtle	Ornamental shrub	7/00	...
Leucæna glauca	Small tree	...	8/00
Machærium tipa	Timber tree	...	8/00
Melaleuca armillaris	Ornamental tree	11/00	16/00
Melia azedarach	Persian Lilac	Flowering tree	11/00	8/00
Milletia sp.	Mwanga	do	6/00	...
Phoenix canariense	Ornamental palm	26/00	12/00
Phyllostachys aurea	Yellow Bamboo	Tall ornamental	100/00	...
„ nigra	Black „	Dwarf ornamental	100/00	...
Phytolacca dioica	Belhambra	Shade tree	...	8/00
Pithecolobium dulce	Hedge plant	5/00	4/00
Pittosporum undulatum	Small tree	...	8/00
Poinciana Gillesii	Goat's beard	Flowering shrub	11/00	...
„ regia	Flamboyant	Ornamental tree	...	4/00
Randia sp.	M'kombokombo (kik)	Flowering shrub	...	4/00
Schinus molle	Pepper Tree	Ornamental tree	7/00	4/00
Solanum robustum	do	11/00	...
Spartium junceum	Spanish Broom	Ornamental shrub	11/00	...
Spathodea nilotica	Flame Tree	Flowering tree	7/00	16/00
Sterculia acerifolia	Ornamental tree	11/00	...
Tecoma stans	Flowering shrub	11/00	8/00
Thevetia neriifolia	Ornamental shrub	11/00	4/00
Thuja occidentalis	Arbor Vitæ	Small ornamental tree	6/00	...
Tristania conferta	Brush Bux	Timber tree	...	8/00

In cases where a quotation is given for seeds or plants only, it should be understood that seeds or plants only, as the case may be, can be supplied.

The prices for plants include the cost of planting trays.

Application for seeds or young trees should be addressed to the Conservator of Forests, Nairobi; and must be accompanied by a remittance in cash or postal order. Cheques cannot be accepted in payment unless initialled by the Bank on which they are drawn.

Owing to the large number of orders to be dealt with, unavoidable delays in transport invariably occur. Customers are therefore kindly requested to grant a few days notice when ordering plants.

No seeds or plants can be delivered unless they have been previously paid for.

Nairobi,

September 8th, 1921.

E. BATTISCOMBE,

Conservator of Forests.

SHIPPING REPORT.

KILINDINI HARBOUR.

MONTH OF AUGUST, 1921.

Name of Vessel	Captain	Gross Tons.	Cargo	Nationality	To Whom Consigned	From	Date		Bound to.
							Arr.	Dep.	
S.S. Malta Maru	S. Yano	5438	General	Japanese	The Magadi Soda Co., Ltd.	Kobe	1921 July 29	1921 Aug. 7	Kobe
„ Khalifa	H. A. Tana	609	„	Zanzibar	A. A. Visram	Dar-es-Salaam	Aug. 2	„ 3	Dar-es-Salaam
„ Taroba	Sullivan	6309	„	British	S. M. & Co.	Durban	„ 5	„ 6	Bombay
„ Professor	J. T. Ling	3596	„	„	The A. Mercantile Co., Ltd.	Liverpool	„ 6	„ 10	Delagoa Bay
„ Karoa	W. T. Stewart	7009	„	„	S. M. & Co.	Bombay	„ 6	„ 7	Durban
„ Hellopes	Wm. Johnstone	1708	„	„	The A. Mercantile Co., Ltd.	Durban	„ 8	„ 9	Cape Town
„ Cian Macaulay	E. W. Mackie	2834	„	„	do.	„	„ 9	„ 17	Liverpool
„ Alberto Cavalletto	Matarazzo	4361	„	Italian	Societa Coloniale Italiana	Genoa	„ 15	„ 16	Durban
„ Porto di Ales-sandretta	G. Merlo	4175	„	„	do.	„	„ 17	„ 20	Zanzibar
„ Cambria	Pattison	1959	„	British	E. Telegraph Co.	Zanzibar	„ 18	„ 19	High Sea
„ Karagola	Outbush	7053	„	„	S. M. & Co.	Durban	„ 18	„ 19	Bombay
„ Karapara	J. F. Downing	7117	„	„	do.	Bombay	„ 19	„ 20	Durban
„ Llanstephan Castle	W. Stanley	11293	„	„	The U. C. M. S.S. Co., Ltd.	Durban	„ 21	„ 24	London
„ Porto di Ales-sandretta	G. Merlo	4361	„	Italian	Societa Coloniale Italiana	Zanzibar	„ 27	„ 28	Genoa

MOMBASA HARBOUR.

S.S. Calicut	Matthews	273	General	British	E. I. S. Navigation Co. (of Bombay)	Kismayu	1921 Aug. 2	1921 Aug. 3	Zanzibar
							„ 5	„ 6	
„ Cetriana	J. McLean	939	„	„	A. A. Visram	„	„ 10	„ 10	Dar-es-Salaam
„ Calicut	Matthews	273	„	„	E. I. S. Navigation Co. (of Bombay)	Dar-es-Salaam	„ 11	„ 14	Kismayu
„ Cannanore	G. C. Shaw	275	„	„	do.	Lindi	„ 13	„ 13	Lindi
„ Cetriana	J. McLean	939	„	„	A. A. Visram	Dar-es-Salaam	„ 17	„ 18	Kismayu
„ Calicut	Matthews	273	„	„	E. I. S. Navigation Co. (of Bombay)	Kismayu	„ 20	„ 21	Lindi
„ Cetriana	J. McLean	939	„	„	A. A. Visram	Kismayu	„ 24	„ 29	Dar-es-Salaam
„ Calicut	Matthews	273	„	„	E. I. S. Navigation Co. (of Bombay)	Da-es-Salaam			Kismayu

H. W. TURNER,
Port Captain.

“RATES OF SUBSCRIPTION TO OFFICIAL GAZETTE.”

					Fls.	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

					Fls.	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

NOTICES AND ADVERTISEMENTS.

All Notices and Advertisements by Private Advertisers may be tendered at or sent direct by post to the Office of the Official Gazette, Nairobi, for insertion at the authorised rates of payment. The Office hours are from 9 a.m. to 4 p.m., closing at one o'clock on Saturdays.

All Notices and Advertisements must be prepaid. To save delay, Notices and Advertisements sent direct by post should be accompanied by remittance.

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

AUTHORISED SCALE OF CHARGES.

					Fls.	Cts.
For Insertion in “Official Gazette” (column)...	16	00
do. do. (half column)	8	00
do. do. (quarter column or less)	4	00

					Fls.	Cts.
Price of a bound Volume of “Official Gazette”	12	50
do. do. Blue Book	10	00
do. do. Ordinances and Regulations...	7	50
do. Ordinances (per copy)	1	50
do. Chronological Index (1876-1910)	5	00

NOTICE.

COPIES of Ordinances and Regulations, Volume XXII, 1920, can be obtained from the Government Press. Price Fls. 7/50 per copy.

REPORT OF THE P. W. D. COMMISSION.—A limited number of copies of this Report can now be obtained from the Government Printer, Nairobi. Price Fls. 4/50 per copy. Posted Fls. 4/75.

