

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. XXVI.—No. 964] NAIROBI, September 3, 1924.

[PRICE 50 CENTS]

Registered as a Newspaper at the G. P. O.

Published every Wednesday.

TABLE OF CONTENTS.

	PAGE.
Govt. Notice No. 283—Arrivals, Departures and Appointments, etc.	770
„ „ „ 284—A Bill Intituled An Ordinance to Supply a further Sum of Money for the Service of the Period from January 1st, 1925 to 31st December, 1925	771
„ „ „ 285—Cession of Jubaland—Text of Convention	772
„ „ „ 286—Masters and Servants (Amendment) Ordinance, 1924.—Notice of Disallowance	776
„ „ „ 287—The Justices of the Peace Ordinance, 1910—Appointment ...	776
Gen. Notices Nos. 645–670—Miscellaneous Notices	776–783

GOVERNMENT NOTICE No. 283.

APPOINTMENTS.

S. 18816/2004.

EDWARD JOSEPH O'FARRELL, to be Acting Registrar of the Supreme Court, with effect from the 16th August, 1924.

S. 22.

JOHN AUGUSTUS GILBERT ELLIOTT, to be Resident Commissioner, Rumuruti, with effect from the 16th June, 1924.

S. 21502.

THOMAS ROBERT JOSEPH RIDGWAY, to be an Assistant Superintendent of Police, with effect from the 21st December, 1923.

S. 1470.

PHILIP ROWLAND FILLEUL, to be Resident Commissioner, Nyeri, Kikuyu Province, with effect from the 30th August, 1924.

MAGISTERIAL WARRANT.

ERNEST DOUGLAS EMLEY, to be a Magistrate of the Second Class, with power to hold a Subordinate Court of the Second Class in the Kitui District, Ukamba Province, whilst holding his present appointment as Assistant District Commissioner, Kitui.

J. E. S. MERRICK
for Colonial Secretary.

COLONY AND PROTECTORATE OF KENYA.

GOVERNMENT NOTICE No. 284.

His Excellency the Governor has approved of the following Bill being introduced during the next Session of the Legislative Council.

E. J. WADDINGTON,
Clerk to the Legislative Council.

A Bill

Intituled

An Ordinance to Supply a further Sum of Money
for the Service of the Period from January 1st,
1925 to 31st December, 1925.

1. This Ordinance may be cited as "The Supplementary Short Title.
Appropriation (Railway) Ordinance, 1924."

2. The public revenue for the above period and other funds Public
of the Colony and Protectorate of Kenya are hereby charged revenue
towards the service of the period of twelve months ending the charged.
thirty-first day of December, one thousand nine hundred and
twenty-five, with a further sum of two million six hundred and
eighty-four thousand three hundred and ninety-six pounds in
addition to the sums provided by the Appropriation Ordinance,
1924.

3. The money granted by this Ordinance shall be applied Application
to the purposes and services expressed in the Schedule annexed of money
hereto. granted.

4. The Treasurer of the Colony and Protectorate of Kenya Treasurer's
is hereby authorised and required, from time to time, upon warrant authority for
or order of the Governor, to pay out of the revenue and other payment.
funds of the Colony and Protectorate, for the several services
specified in the Schedule, the said sum of two million six hundred
and eighty-four thousand three hundred and ninety-six pounds
which will come in course of payment during the period of twelve
months ending on the thirty-first day of December, one thousand
nine hundred and twenty-five.

SCHEDULE.

<i>Heads of Expenditure.</i>	<i>Amounts.</i>
	£
Railway and Marine Revenue Services ...	1,803,896
Railway and Marine Renewals, Betterment and Insurance Fund Services ...	880,500
Total ...	<u>2,684,396</u>

GOVERNMENT NOTICE NO. 285.

CESSION OF JUBALAND.

A telegram has been received from the Secretary of State to the effect that a Convention regarding the Cession of Jubaland was signed on 15th July, 1924, by Representatives of His Majesty's Government and of the Government of His Majesty the King of Italy.

2. The text of this Convention, which has been published in Command Paper 2194, is appended hereto for general information.

J. E. S. MERRICK,
for Colonial Secretary.

Nairobi.

28th August, 1924.

ARTICLE 1.

His Britannic Majesty, in his own name, and on his own behalf, and, by virtue of his protectorate over Zanzibar in the name and on behalf of His Highness the Sultan of Zanzibar, so far as the latter may be concerned, transfers to His Majesty the King of Italy all sovereign rights and title over that portion of African territory lying between the present Italian colony of Southern Somaliland and a new boundary line to be determined as follows :—

From the confluence of the rivers Ganale and Daua, along the course of the Daua up-stream to the southern point of the small southerly bend of the latter river in the vicinity of Malka Ré; thence in a south-westerly direction in a straight line to the centre of the pool of Dumasa; thence in a south-westerly direction in a straight line towards Eilla Kalla (which remains in British territory) to such meridian east of Greenwich as shall leave in Italian territory the well of El Beru; thence along the same meridian southwards until it reaches the boundary between the provinces of Jubaland and Tanaland; thence along that provincial boundary to a point due north of the point on the coast due west of the southernmost of the four islets in the immediate vicinity of Ras Kiambone (Dick's Head); thence due southwards to such point on the coast. Ras Kiambone (Dick's Head) and the four islets above mentioned shall fall within the territory to be transferred to Italy.

In the event, however, of it being found by the Commission referred to in Article 12 that the well of El Beru does not contain water either sufficient or suitable for the maintenance at that point of an Italian frontier post, then the line, as between El Beru and Eilla Kalla, shall be so drawn by the Commission as to include in Italian territory the neighbouring well of El Shama.

ARTICLE 2.

The above boundary is shown on the attached map,* and all reference in the above description of the boundary are to this map.

In the event of differences between the text and the map, the text will prevail.

* Not reproduced.

ARTICLE 3.

The Italian Government agree to the cancellation of the Treaty of Commerce between Italy and Zanzibar of the 23rd May, 1885.

In accordance with the provisions of the Convention of Saint-Germain-en-Laye of the 10th September, 1919, Italian subjects in the protectorate of Zanzibar shall enjoy the same rights and privileges and receive the same treatment as British subjects.

ARTICLE 4.

The Italian Government shall indemnify the Government of His Highness the Sultan of Zanzibar for any loss of net revenue arising out of the present transfer of territory, and shall pay to the latter, as an indemnity which shall in no wise represent a tribute implying any survival of sovereignty, the annual sum of £1,000, representing the proportionate share of the annuity which has hitherto been paid by the British Government to the Government of Zanzibar.

The Italian Government shall be entitled at any time to effect the discharge of any obligation undertaken under the preceding paragraph by means of the payment of a lump sum of £25,000 to the Government of His Highness the Sultan of Zanzibar.

ARTICLE 5.

The Italian Government undertakes that, if it shall at any time desire to abandon all or any part of the territory transferred to it as above, it shall offer the same to the British Government upon such terms as may be just.

In the event of any differences between the two Governments as to the terms of transfer, the question shall be referred to arbitration in accordance with such procedure as the Council of the League of Nations may prescribe.

ARTICLE 6.

British subjects, other than those persons who have become British subjects by the annexation of the colony of Kenya, ordinarily resident at the date of the coming into force of the present convention in the territory transferred under article 1, shall, unless within six months of the coming into force of the present convention they opt for Italian nationality, retain their British nationality without being called upon to withdraw from the said territory or to part with their property. In the event of their not opting for Italian nationality and of their desiring to withdraw from the transferred territory, they shall be at liberty to do so within twelve months from the coming into force of the present convention.

British-protected persons and British subjects who have become such by the annexation of the Colony of Kenya, ordinarily resident in the transferred territory, will acquire Italian nationality and cease to be British-protected persons and British subjects respectively. Provided, however, that such persons, not being Somalis, or belonging to the native races of the area transferred, shall have the right to retain their existing nationality on condition that they withdraw from the transferred territory within twelve months from the coming into force of the present convention.

The same right is conferred on such a number of Somalis who are separated from their families by the new frontier as the wells and pasturage in the territory defined in the Annex to this article can support, having regard to the present and reasonable future requirements of the tribes or sections of tribes already there, provided that such persons must be individually registered before they are allowed to cross into British territory. The commission referred to in article 12 shall decide as to the capacity in this respect of the said wells and pasturages, and as to the number of persons who may avail themselves of this right.

Persons who withdraw from the transferred territory under this article shall be entitled to carry with them their movable property of every description without payment of export duties of any kind. They shall not in respect of such property be subject to import duties of any kind in the Colony of Kenya. They shall be entitled to retain their immovable property in the transferred territory.

Annex.

The territory lying within a straight line from the Lorian Swamp to Saddi : a straight line from Saddi to El Beru : the line defined in article 1 from El Beru to its junction with the Tanaland-Jubaland frontier : and a straight line from the said junction to the Lorian Swamp.

ARTICLE 7.

All concessions or rights to properties in the above territories which have been recognised as valid by the former Government, and are held by private persons or corporations at the date of the transfer of those territories, shall be recognised as valid by the Italian Government, to whom shall be transferred all rights and obligations of the former Government under the said concessions.

It is agreed that the concessions and property rights shall be exercised in accordance with the general laws and regulations in force in the Italian colony of Italian Somaliland, and that the Italian Government may impose on the concessionnaires and proprietors all limitations necessary for the execution of works of general utility, upon granting to such persons the same compensation or indemnity as that to which Italian subjects would be entitled in similar cases.

ARTICLE 8.

All treaties, conventions and agreements between the Government of His Britannic Majesty and the Government of His Majesty the King of Italy, applicable to the Italian Colony of Italian Somaliland, and at present in force, shall be extended to the territory now transferred in accordance with the present agreement.

ARTICLE 9.

The two Governments undertake that they will respectively endeavour to prevent any migration of Somalis or other natives across the frontier defined in article 1.

If, however, the enquiries of the Commission referred to in article 12 show that in the neighbourhood of the sector of the new frontier running from El Beru to the Jubaland-Tanaland boundary there exists a shortage of pasture for the tribes situated on the Italian side of the frontier, and if these

enquiries also show that during the rainy season there is on the British side of that sector and in the region bounded on the east by the new frontier and on the west by the line Goochi-Ribba-El-Tulli-Lakola-Toor Guda-Ramaguda more pasturage available than is required for the tribes in British territory, then the Commission will have power to decide that for a certain period, not less than five years, Somalis or other natives of the transferred territory may during the rainy season cross the boundary to such a distance and in such numbers as the Commission may prescribe, it being understood that in no case shall such Somalis or natives be allowed to pass to the west of the line Goochi-Ribba-El-Tulli-Lakola-Toor Guda-Ramaguda. The decisions of the Commission shall be carried into effect by the authorities concerned, and at the end of the period so prescribed the position will be reconsidered in a friendly spirit in the light of the experience gained and of the requirements at that time of the tribes in British territory.

ARTICLE 10.

The two Governments shall come to the necessary agreements with regard to the special conditions of time and place for evacuation by the British troops of the territory to be transferred and the entry of Italian troops; they shall settle in consultation with the local authorities the conditions of transfer to the Italian Government of the Government buildings existing within the territory which the latter may wish to acquire from the British Government and of the wireless telegraph installation at Kismayu.

The Italian Government agrees to respect the rights of Sudanese pensioners remaining at Yonte, in accordance with the general laws and regulations of the Italian colony of Southern Somaliland, and to make provision for the upkeep of the cemetery at Kismayu and the Jenner memorial.

ARTICLE 11.

The two Governments agree to consult together with a view to framing and putting into force reciprocal measures for the control of the illicit ivory traffic across the frontier defined in article 1 of the present convention.

ARTICLE 12.

The manner in which the present agreement shall be carried out shall be settled on the spot by a commission composed of British and Italian officials appointed for the purpose by the two Governments. Until the whole boundary shall have been demarcated by an accurate survey, the officials thus appointed shall be empowered to decide, provided an agreement can be reached, under which Government water holes of local importance situated near the boundary shall come. In the event of an agreement not being found possible, the points in dispute shall be settled by an accurate survey in accordance with the line described in article 1.

The present convention shall be ratified and the ratifications exchanged in London as soon as possible.

In witness whereof the undersigned, having produced their full powers, found in good and due form, have signed the present convention and have affixed thereto their seals.

GOVERNMENT NOTICE No. 286.

DISALLOWANCE OF ORDINANCE.

NOTICE.

THE Secretary of State for the Colonies has been pleased to notify that His Majesty's power of disallowance has been exercised with respect to the under-mentioned Ordinance:—

“THE MASTER AND SERVANTS (AMENDMENT) ORDINANCE, 1924.”

(No. VII of 1924).

By command of His Excellency the Governor.

Nairobi,

Dated this 2nd day of September, 1924.

E. J. WADDINGTON

Clerk to the Councils.

GOVERNMENT NOTICE No. 287. S. 10359/5/5.

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, Robert Thorne Coryndon, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, do hereby appoint Arthur Cecil Hoey, Esq., to be a Justice of the Peace for the Uasin Gishu District.

Given under my hand and the Official Seal, this
27th day of August, 1924.

R. T. CORYNDON,
Governor.

GENERAL NOTICE No. 645.

THE MEDICAL PRACTITIONERS AND
DENTISTS ORDINANCE, 1910.

NOTICE.

THE undermentioned has been registered in accordance with the terms of the Medical Practitioners and Dentists Ordinance, 1910.

Name.	Qualifications.
Booth, Robert Leslie	L.D.S., Royal College of Surgeons England, 1912.

Nairobi, JOHN L. GILKS,
23rd August, 1924. *Registrar.*

GENERAL NOTICE No. 646.

NOTICE.

FIREWOOD IN THE NGONG ROAD FOREST.

TENDERS are invited for the right to cut firewood in two coupes in the Ngong Road Forest comprising compartments 38 and 39 respectively for the period 1st October, 1924 to 31st March, 1925.

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

3. The basis of tender to be a royalty payment per 100 stacked cubic feet of Muhugu, per 100 stacked cubic feet of Olive and per 100 stacked cubic feet of all other woods but in no case will a royalty less than Shs. 30/- per 100 cubic feet in respect of Muhugu be accepted.

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

5. A sum of six hundred shillings (Shs 600-00) to be deposited with the Conservator of Forests at the time of entering into 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).

6. Full details of the terms of the contract may be had on application to the undersigned.

7. The position and areas of the coupes are indicated on maps in the offices 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, P.O., Kikuyu.

8. Sealed tenders marked “Tenders for Firewood” should reach the Conservator of Forests, P.O. Box 137, Nairobi, by noon on the 24th September, 1924. Tenders should be made separately for each coupe.

9. The highest or any tender not necessarily accepted.

Nairobi, E. BATTISCOMBE,
28th August, 1924. *Conservator of Forests.*

GENERAL NOTICE No. 647.

THE PUBLIC HEALTH ORDINANCE, 1921.

NOTICE.

NOTICE is hereby given in terms of Section 16 of the above Ordinance that draft rules, a copy of which may be examined at the Kisumu Township Office, providing for the Regulation of Residence in Kisumu, will be submitted by the Kisumu Township Committee to the Central Board of Health for confirmation at the first meeting of the said Board occurring after the lapse of 28 days from the date of the publication of this notice.

By order of the Kisumu Township Committee.

Township Office,
Kisumu,
28th August, 1924.

T. D. BUTLER,
Chairman, Township Committee.

GENERAL NOTICE No. 630.

NOTICE.

3RD BATTALION THE KING'S AFRICAN RIFLES.
"A" RESERVE.

1925 Annual Training Course.

1. IT is notified for general information that the 3rd Battalion the King's African Rifles "A" Reserve Force will be called out on the 25th January, 1925, for the Annual Course of one month's training, under the Officer Commanding "A" Reserve Training at Nairobi.

ENTRAINING AND DESPATCH OF RESERVISTS.

All Reservists:—

Resident in Kisumu (inclusive) Kisii and Mumias District will entrain at Kisumu Station on or about 24th January, 1925.

Resident in Nandi Area entrain at Mohoroni Station on 24th January, 1925.

Resident in Lumbwa Area entrain at Lumbwa Station on 24th January, 1925.

Resident in Eldama Ravine and Kabarnet Area entrain at Londiani Station on 24th January, 1925.

Resident at Kitui and Machakos Area (respectively) will entrain at Kibwezi and Kapiti Plains Station on 24th January, 1925.

2. It is requested that all concerned will kindly warn any Reservists resident in their districts and/or employed on farms to report to the District Commissioners of the station at which they are to be entrained for Nairobi on the day previous to the date specified for entraining.

Nairobi,
9th August, 1924.

C. H. FOWLE, Major,
for Officer Commanding Troops,
Colony and Protectorate of Kenya.

GENERAL NOTICE No. 620.

SALE OF SURPLUS GOVERNMENT
MECHANICAL TRANSPORT
STORES.

MESSRS. Muter and Oswald, Auctioneers, Nairobi, will sell by public auction without reserve, on Monday, 15th September, 1924, at 10 a.m. at the yard of the Public Works Department, Nairobi, a large quantity of mechanical transport stores, consisting of:—

Ford car spares,

Dodge car spares,

Auto car spares,

and a large variety of general motor car and motor cycle accessories, including one new Harvey-Frost Vulcaniser (large type, with spares).

The items for sale will be on view during office hours on Friday, the 12th, and Saturday, the 13th September.

A catalogue showing all particulars of terms, conditions of sale, etc., may be obtained on and after the 23rd August from the Auctioneers or at the offices of the Uganda Herald on and after 26th August.

Nairobi,
18th August, 1924.

H. L. SIKES,
Director of Public Works.

GENERAL NOTICE No. 648.

LABOUR RECRUITING PERMITS ISSUED IN THE RESIDENT COMMISSIONER'S OFFICE, NAIROBI.

No.	To whom issued.	Date of issue.	Date of expiry.	REMARKS.
183	Capt. E. K. Biggs	5th August, 1924	4th Feb., 1925	

Nairobi,
1st September, 1924.

F. R. C. MARSHALL,
for Resident Commissioner.

GENERAL NOTICE No. 558.

ONE of the Judges of the Supreme Court of Kenya will proceed on circuit and hold sittings of the Supreme Court at the places and on the dates hereinafter mentioned.

PROVISIONAL CAUSE LIST.

NAKURU, 3RD SEPTEMBER, 1924.

District Registry.

Hearing of objections to the Jurors and Assessors List.

Civil Appeal No. 23 of 1924.	Heppes	vs.	Mugo wa Mangi
" " " 25 of 1924.	Njeroge wa Kibebe	vs.	Kamau wa Kisuku
Civil Case No. 3 of 1924.	Magubhai arap Kaos	vs.	Kingora wa Mwanika
" " " 6 of 1924.	Kabubo wa Maitho	vs.	Kamau Wamjeje
" " " 7 of 1924.	Nimo wa Kague	vs.	Wanjohi Gituro
" " " 8 of 1924.	Wairimu D/o Gateio	vs.	Kimite wa Keiro
" " " 10 of 1924.	Waweru wa Muzoni	vs.	Wambura S/o Kingora
" " " 11 of 1924.	Gezo wa Gogoio	vs.	Karanja wa Wanheri
" " " 13 of 1924.	Macharia wa Dipoi	vs.	Masekini
" " " 14 of 1924.	Chege wa Kehengo	vs.	Ndegwa wa Kabete
" " " 16 of 1924.	Kemani wa Karima	vs.	Macharekia wa Kahuhe
" " " 19 of 1924.	George Doering	vs.	King Skelton and Co.
" " " 20 of 1924.	Ndonga wa Karobia	vs.	Gure Ruu
" " " 21 of 1924.	Suleman bin Mahomed	vs.	Mishi binti Ali
" " " 22 of 1924.	Wanjehi D/o Gaseni	vs.	Murioki
" " " 23 of 1924.	Mugato S/o Barisitan	vs.	Muzungui (Ndorobo)
" " " 24 of 1924.	Ndonhe wa Ndekei	vs.	Wabeti
" " " 25 of 1924.	Macharia wa Macharia	vs.	Kigweru wa Kizoi
" " " 26 of 1924.	Malcolm and Co.	vs.	Wallance and Coltart
" " " 27 of 1924.	Mbuzia wa Chege	vs.	Suku
" " " 28 of 1924.	Macharia wa Njeroge	vs.	Keribia
" " " 29 of 1924.	Mohoro wa Gasungu	vs.	Kichuki wa Kechohi
" " " 30 of 1924.	Muthoni wa Ithere	vs.	Macharia wa Ichaga.

KISUMU, 10TH SEPTEMBER, 1924.

District Registry.

Hearing of objections to the Jurors and Assessors List.

Civil Case No. 1 of 1924.	Maxwell Bros.	vs.	Goan Institute
" " " 3 of 1923.	Londiani Stores	vs.	Atmaram

KAKAMEGA, 17TH, SEPTEMBER, 1924.

Criminal Case No. 60 of 1924.	Rex.	vs.	Nasiebanda binti Rula
" " " 69 of 1924.	Rex.	vs.	1. Esia S/o Onyaiti and another
" " " 78 of 1924.	Rex.	vs.	1. Almasi bin Musa. 2. Asmani bin Mohamed
" " " 79 of 1924.	Rex.	vs.	Wambiya s/o Mukusi
" " " 80 of 1924.	Rex.	vs.	Kibrot s/o Muneria
" " " 81 of 1924.	Rex.	vs.	Okote s/o Okwaio
" " " 82 of 1924.	Rex.	vs.	1. Owolo S/o Nasindi. 2. Ogoi S/o Okumu
" " " 84 of 1924.	Rex.	vs.	1. Khaukha s/o Kimanai. 2. Wepondi wa Wanda

ELDORET, 22ND SEPTEMBER, 1924.

Criminal Case No. 72 of 1924.	Rex.	vs.	Kiptergoti arap Chemwena
" " " 73 of 1924.	Rex.	vs.	1. TN. 0963104 Okware s/o Siepeto 2. Teredi s/o Pelehetu
" " " 83 of 1924.	Rex.	vs.	G. H. Classen
Civil Case No. 21 of 1924.	Soy Estate	vs.	George Lane Anderson
" " " 23 of 1924.	Domingos Mariano Fernandes	vs.	P. J. du Preez
" " " 24 of 1924.	" " "	vs.	W. J. Van de Merwe
" " " 25 of 1924.	Plateau Hotels Ltd.	vs.	M. A. Mitchell

KABARNET, 2ND OCTOBER, 1924.

Criminal Case No. 48 of 1924.	Rex.	vs.	Kipsoi arap Chepkoitan
-------------------------------	------	-----	------------------------

Nairobi,
19th July, 1924.

E. J. O'FARREL,
Ag. Registrar, Supreme Court of Kenya.

GENERAL NOTICE No. 557.

IN HIS MAJESTY'S COURT OF APPEAL
FOR EASTERN AFRICA.

A Special Session of His Majesty's Court of Appeal for Eastern Africa has been fixed to be holden at Mombasa and to commence on Wednesday,

the 27th day of August, 1924, at 10 a.m., or as soon thereafter as cases can be heard.

Nairobi,
17th July, 1924. L. LLOYD-BLOOD,
Registrar.
H. M. Court of Appeal
for Eastern Africa.

CAUSE LIST.

FOR HEARING ON 27TH AUGUST, 1924, AT MOMBASA.

Appeal No.	Civil or Criminal.	Appellant.	Respondent.	Original No. of Case	Appeal from.
8 of 1924	Criminal	Rewagir Valabhgir	Rex	Cr. Case No. 4/24	H. M. High Court of Tanganyika. Sittings held at Morogoro
9 of 1924	"	Kotoiya Ole Sanja	Rex	Cr. Case No. 61/23	H. M. Supreme Court of Kenya at Nairobi.
10 of 1924	"	Nunurick alias Nunurel Ole Kuyoni	Rex	"	"
11 of 1924	"	Kishoinboo Ole Siololo	Rex	"	"
12 of 1924	"	Imbator Ole Laan	Rex	"	"
13 of 1924	"	Obitia Ole Laan	Rex	Cr. Case No. 62/23	"
14 of 1924	"	Masia Ole Kilogoni	Rex	"	"
15 of 1924	"	Jose Frederico D'Souza	Rex	Cr. Case No. 26/23	H. M. High Court of Tanganyika at Dar-es-Salaam.
16 of 1924	"	Ibuni bin Saleh	Rex	Cr. Case No. 6/24	H. B. M. Court at Zanzibar.
17 of 1924	"	Abdulrehman bin Mohamed	Rex	"	"
11 of 1924	Civil	Uganda Company	H. H. Parker	Civil Case No. 34/24	H. M. High Court of Uganda in the District Registry at Kampala.

GENERAL NOTICE No. 649.

IN HIS MAJESTY'S SUPREME COURT OF KENYA,
AT NAIROBI.
INSOLVENCY JURISDICTION.

CAUSE No. 19 of 1919.

IN THE MATTER OF JAMNADASS GORDHANDASS & Co.,
INSOLVENTS.

To all to whom it may concern.

ON the application of Messrs. Daly & Figgis, Advocates for the insolvents, filed on the 18th July, 1924, and on reading the affidavit of Jamnadass Vithalbhaj, one of the insolvents, dated the 12th day of July, 1924, in supoprt, and on reading the report of the Receiver, Umedbhaj Bhalabhaj, dated the 12th day of July, 1924, and upon hearing E. K. Figgis, Esq., K.C., it is ordered that the insolvents be discharged forthwith, and it is also ordered that the Receiver be hereby discharged.

Dated this 30th day of August, 1924.

JOSEPH SHERIDAN,
Judge.

GENERAL NOTICE No. 650.

IN HIS MAJESTY'S SUPREME COURT OF KENYA,
AT NAIROBI.
INSOLVENCY JURISDICTION.

CAUSE No. 1 of 1924.

IN THE MATTER OF THE LUNACY DISTRICT COURTS
ACT, 1858,

AND

IN THE MATTER OF AN APPLICATION BY RACHAEL
WOODRUFF THEREUNDER,

AND

IN THE MATTER OF GEORGE WOODRUFF, A LUNATIC.
To whomsoever it may concern.

UPON reading the application filed in the above cause on the 21st day of August, 1924, and the affidavit of Rachael Woodruff, dated the 20th day of August, 1924, filed in support thereof, and upon hearing E. Barret, Esq., Advocate on behalf of the applicant, Rachael Woodruff, this Court doth order that Mrs. Rachael Woodruff be and she is hereby appointed the Manager of the estate of George Woodruff, a Lunatic, with power to raise a sum not exceeding Shs. 10,000 on the security of the property of the said lunatic for the purposes of the payment of the said lunatic's debts and for the establishment and maintenance of the said lunatic's family.

Given under my hand and the seal of the Court, this
23rd day of August, 1924.

JOSEPH SHERIDAN,
Judge.

GENERAL NOTICE No. 651.

IN HIS MAJESTY'S SUPREME COURT OF KENYA,
AT NAIROBI.
INSOLVENCY JURISDICTION.
CAUSE No. 7 OF 1924.

IN THE MATTER OF R. W. McDONNELL, K. S. PATEL, MAGANBHAI N. PATEL, UMEDBHAI M. PATEL AND POPATLAL GOVINDJI, TRADING AS THE EAST AFRICAN PRODUCE COMPANY (EXPORT DEPARTMENT), DEBTORS.

EX-PARTE THE CREDITOR—NARANBHAI S. PATEL.

To all to whom it may concern.

NOTICE is hereby given that the petition of Naranbhai S. Patel, a clerk residing and serving in the General Post Office, at Nairobi, for an order that the above-named debtors R. W. McDonnell, K. S. Patel, Maganbhai N. Patel, Umedbhai N. Patel and Popatlal Govindji, trading as The East African Produce Company, Nairobi and elsewhere, be declared insolvents under the Provincial Insolvency Act of 1907, will be heard at Nairobi, on Friday the 12th day of September, 1924, at 10-30 a.m.

Dated this 1st day of September, 1924.

E. J. O'FARRELL,
Deputy Registrar.

GENERAL NOTICE No. 652.

IN HIS MAJESTY'S SUPREME COURT OF KENYA,
AT MOMBASA.
INSOLVENCY JURISDICTION.
CAUSE No. 8 OF 1924.
RE: EBRAHIM SIDIK.

EX-PARTE THE CREDITORS—SCOTT ELLIS & Co.

PURSUANT to a petition, filed on the 30th day of May, 1924, by Messrs. Scott Ellis & Co., Ltd., Merchants, of Mombasa, one of the creditors of the above-named debtor, on reading the said petition, and on hearing the evidence of the said petitioning creditors, and upon also hearing W. S. Wright, Esq., Advocate for the petitioning creditors, and upon also hearing Ebrahim Sidik the above-named debtor and A. C. Ross, Esq., his Advocate, and other creditors present, it is ordered that the said debtor be and is hereby adjudged insolvent, and whereas it appears to the Court that the appointment of a Receiver of the property of the said insolvent is necessary, it is also ordered that a receiving order be made against the insolvent and the Official Receiver of the Colony and Protectorate of Kenya is hereby appointed Receiver of the property of the said insolvent.

Given under my hand and the seal of the Court, this
25th day of August, 1924.

ERIC T. JOHNSON,
Acting Judge.

GENERAL NOTICE No. 653.

PROBATE AND ADMINISTRATION.

ADMINISTRATOR GENERAL'S CAUSE No. 81 OF 1920.
SUPREME COURT CAUSE No. 67 OF 1920.
IN THE MATTER OF ULRICK BRUHN, DECEASED.

To all to whom it may concern.

TAKE NOTICE that the account of the estate of the above-named Ulrick Bruhn, deceased, has been lodged with the Registrar of the Supreme Court at Mombasa, and that he has appointed the 29th day of September, 1924, at 2 o'clock in the afternoon, for passing of such account.

Mombasa,
27th August, 1924.

W. M. KEATINGE,
Administrator General.

GENERAL NOTICE No. 654.

PROBATE AND ADMINISTRATION.

ADMINISTRATOR GENERAL'S CAUSE No. 77 OF 1923.
SUPREME COURT CAUSE No. 34 OF 1924.
IN THE MATTER OF W. E. F. DE LACY, DECEASED.

To all to whom it may concern.

TAKE NOTICE that the account of the estate of the above-named W. E. F. de Lacy, deceased, has been lodged with the Registrar of the Supreme Court at Mombasa, and that he has appointed the 15th day of October, 1924, at 2 o'clock in the afternoon, for passing of such account.

Mombasa,
26th August, 1924.

W. M. KEATINGE,
Administrator General.

GENERAL NOTICE No. 655.

IN THE RESIDENT MAGISTRATE'S COURT,
AT KISUMU.
PROBATE AND ADMINISTRATION.

CAUSE No. 6 OF 1924.

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF
ALI AHMED, LATE OF OLD KISUMU, DECEASED.

TAKE NOTICE that application having been made in this Court by Ahmed Saleh, Arab, of Old Kisumu, for Probate of the Will of Ali Ahmed, late of Old Kisumu, who died at Old Kisumu on the 18th day of June, 1924, 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, 1924.

Kisumu,
27th August, 1924.

G. B. RIMINGTON,
District Delegate.

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

GENERAL NOTICE No. 656.

IN THE RESIDENT MAGISTRATE'S COURT,
AT KISUMU.
PROBATE AND ADMINISTRATION.

CAUSE No. 7 OF 1924.

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF
AHMED BIN HASHAM, LATE OF OLD KISUMU, DECEASED.

TAKE NOTICE that application having been made in this Court by Saleh, Arab, and Abdulla Saleh, Arab, of Old Kisumu, for Probate of the Will of Ahmed bin Hasham, late of Old Kisumu, who died at Old Kisumu on the 16th day of August, 1924, 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, 1924.

Kisumu,
28th August, 1924.

G. B. RIMINGTON,
District Delegate.

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

GENERAL NOTICE No. 657.

PROBATE AND ADMINISTRATION.

SUPREME COURT CAUSE No. 21 OF 1924.

IN THE MATTER OF FREDERICK CHARLES KENWARD,
LATE OF ELDORET, DECEASED.

To all to whom it may concern.

PURSUANT to an order of the Supreme Court of Kenya, dated the 25th day of August, 1924, by which Charles Norman Lewis, Manager of the National Bank of South Africa, Ltd., Nairobi, was appointed Administrator of the estate of the late Frederick Charles Kenward, who died at Eldoret on the 19th February, 1924.

TAKE NOTICE that all persons having any claims against the estate of the late Frederick Charles Kenward are required to lodge and prove such claims before the said Charles Norman Lewis on or before the 15th day of October, 1924, after which date only the claims so proved will be paid and the estate distributed according to law.

Nairobi,

29th August, 1924.

BARRY, DELANY & RUSSELL,
Solicitors for C. N. Lewis.

GENERAL NOTICE No. 658.

IN HIS MAJESTY'S SUPREME COURT OF KENYA,
AT NAIROBI.

PROBATE AND ADMINISTRATION.

CAUSE No. 25 OF 1924.

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF
JAMES OSWALD DYKES, LATE OF NAIROBI, DECEASED.

TAKE NOTICE that application having been made in this Court by John Clifton Shaw of Nairobi, for Probate of the Will of James Oswald Dykes, late of Nairobi, who died at Nairobi on the 5th day of August, 1924, 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, 1924.

Nairobi,

25th August, 1924.

JOSEPH SHERIDAN,
Judge.

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

GENERAL NOTICE No. 659

PROBATE AND ADMINISTRATION.

ADMINISTRATOR GENERAL'S CAUSE No. 37 OF 1924.

SUPREME COURT CAUSE No. 46 OF 1924.

IN THE MATTER OF KAEKI JAMSHEDJI GANDEVIA,
DECEASED.

To all to whom it may concern.

TAKE NOTICE that the account of the estate of the above-named Kaeki Jamshedji Gandevia, deceased, has been lodged with the Registrar of the Supreme Court at Mombasa, and that he has appointed the 15th day of October, 1924, at 2 o'clock in the afternoon, for passing of such account.

Mombasa,

28th August, 1924.

W. M. KEATINGE,
Administrator General.

GENERAL NOTICE No. 660

PROBATE AND ADMINISTRATION.

ADMINISTRATOR GENERAL'S CAUSE No. 69 OF 1924.

IN THE MATTER OF LALJI VALABHADAS, DECEASED.

To all to whom it may concern.

TAKE NOTICE that on or after the 18th day of September, 1924, I intend to apply to the Supreme Court of Kenya at Mombasa, for an order to administer the estate of the above-named Lalji Valabhadas, who died in India about 11 years ago.

Mombasa,

28th August, 1924.

W. M. KEATINGE,
Administrator General.

GENERAL NOTICE No. 661.

IN HIS MAJESTY'S SUPREME COURT OF KENYA,
AT NAIROBI.

CIVIL CASE No. 154 OF 1924.

IN THE MATTER OF E.S.M. LIMITED, AND REDUCED,
ANDIN THE MATTER OF THE COMPANIES ORDINANCE, 1921
AND 1923.

NOTICE is hereby given that the order, dated the 14th day of August, 1924, confirming the reduction of the capital of the above-named Company from £2,000,000 to £1,278,498 and the minute approved by the Court shewing with respect to the capital of the Company as altered the several particulars required by the above Ordinance was registered by the Registrar of Joint Stock Companies.

The said minute is in the words and figures following:—

"The capital of E.S.M. Limited and reduced is henceforth £1,278,498 divided into 1,278,498 shares of £1 each instead of £2,000,000 divided into 2,000,000 shares of £1 each. At the time of the registration of this minute 278,500 shares numbered 721,001 to 747,000 inclusive, 747,501 to 1,000,000 inclusive are and are to be deemed to be fully paid up 499,993 shares numbered 1,500,008 to 2,000,000 inclusive have not yet been issued and on 500,000 shares numbered 1,500,000 inclusive the sum of 12/- per share has been and shall be deemed to have been paid up thereon and on five shares numbered 1,500,003 to 1,500,007 no sum has been or shall be deemed to have been paid up thereon."

Nairobi,

Dated the 28th day of August, 1924.

HARRISON & CRESSWELL,
Solicitors for the above-named Company.

GENERAL NOTICE No. 662.

IN HIS MAJESTY'S SUPREME COURT OF KENYA,
AT NAIROBI.

CIVIL CASE No. 360 OF 1922.

IN THE MATTER OF INDUSTRIAL AND PROVIDENT SOCIETIES
ACT 1893,

AND

IN THE MATTER OF THE COMPANIES ORDINANCE, 1921,
ANDIN THE MATTER OF THE BRITISH EAST AFRICA DISABLED
OFFICERS COLONY, LIMITED.

To whomsoever it may concern.

WHEREAS in the above case, by an order made by this Court on the 16th day of February, 1923, the above-named British East Africa Disabled Officers Colony, Limited, was ordered to be wound up by this Court, and E. B. Gill, Esq., Chartered Accountant of Nairobi, was appointed Official Liquidator of the said Company.

All persons claiming to be creditors of the said Company 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 28th day of February, 1925, with the Registrar of this Court at Nairobi, 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 monies belonging or due to the said Company should forthwith hand over or pay same to the said Official Liquidator.

Given under my hand and the seal of the Court, this
1st day of September, 1924.

JOSEPH SHERIDAN,
Judge.

GENERAL NOTICE No. 663.

NOTICE.

NOTICE is hereby given that Mr. H. H. Heatley of Kamiti Ranch, has by an assignment, dated the 6th day of August, 1924, conveyed and assigned the whole of his real and personal estate whatsoever and wheresoever situated to Arthur Hornby of Nairobi, as Trustee acting on behalf of the creditors.

All creditors are requested to render detailed invoices to the Trustee, c/o Messrs. Dunn, Hornby & Co., Cecilia Buildings, Nairobi, without further delay.

Nairobi,

Dated this 25th day of August, 1924.

A. HORNBY,
Trustee.

GENERAL NOTICE No. 664.

DISSOLUTION OF PARTNERSHIP.

NOTICE.

To all to whom it may concern.

NOTICE is hereby given that the partnership formerly subsisting between Dyal Singh s/o Hira Ram and Nathu Ram s/o Ganda Ram, trading in the name and style of Dyal Singh, Nathu Ram & Co., at Kyambu, has been dissolved by mutual consent, by the retirement therefrom of Nathu Ram as and from the 12th day of August, 1924, and the business will be carried on solely by the said Dyal Singh, under the name and title of Dyal Singh, Nathu Ram & Co.

All claims against the firm must be rendered, and all claims due to the firm must be paid to the said Dyal Singh forthwith.

Dated at Nairobi this 25th day of August, 1924.

F. H. KELLY,
Advocate for Dyal Singh.

GENERAL NOTICE No. 665.

TRADE MARKS ORDINANCE.

No. 17 of 1912.

No. 54/24.

LACTOGEN

TO ALL TO WHOM IT MAY CONCERN.

TAKE NOTICE that an application for the registration as a Trade Mark of the label shown above to be used in connection with goods mentioned in Class 42 of Part III of the Schedule to the above-mentioned Ordinance, in respect of foods and food ingredients, more particularly milk and milk foods, dried and powdered milk, evaporated milk, condensed milk, sterilised milk, cream, sterilised cream, and all other manufactures of milk, has been lodged by Nestle and Anglo-Swiss Condensed Milk Co., of Cham and Vevey, Switzerland; and St. George's House, 6 and 8, Eastcheap, London, E.C., England. Address for service:—C/o Messrs. Atkinson and Wright, Advocates, Mombasa.

The label will be registered as a Trade Mark after the expiration of the period mentioned in Section 13 of the said Ordinance, provided no notice of opposition is received.

A specimen of the Trade Mark the registration of which is applied for can be seen at the office of the undersigned at Mombasa.

Mombasa,
21st August, 1924

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 666.

TRADE MARKS ORDINANCE.

No. 17 of 1912.

No. 56/24.

To all to whom it may concern.

TAKE NOTICE that an application for the registration as a Trade Mark of the label shown above to be used in connection with goods mentioned in Class 47 of Part III of the Schedule to the above-mentioned Ordinance, in respect of candles, common soap, detergents; illuminating, heating, or lubricating oils; matches; and starch, blue and other preparations for laundry purposes, has been lodged by William Gossage & Sons, Limited, of Widnes, Lancashire, England; Soap Manufacturers. Address for service:—C/o Messrs. Atkinson and Wright, Advocates, Mombasa.

The label will be registered as a Trade Mark after the expiration of the period mentioned in Section 13 of the said Ordinance, provided no notice of opposition is received.

A specimen of the Trade mark the registration of which is applied for can be seen at the office of the undersigned at Mombasa.

Mombasa,

21st August, 1924.

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 667.

THE PATENTS AND DESIGNS ORDINANCE, 1913.

CERTIFICATE OF ENTRY IN THE REGISTRY OF PATENTS.

Certificate No. 98.

THIS is to certify that an entry has been made in the Register of Patents in the name of Robert Baker, c/o The Kowloon-Canton Railway, Hong Kong, China, as appears in the Schedule hereto.

This certificate is issued in pursuance of Section 8 of the above-mentioned Ordinance.

Date, 18th August, 1924.

PATENT OFFICE SEAL.

W. M. KEATINGE,
Registrar.

SCHEDULE.

Number of Application.—98.

Date of Application.—18th August, 1924.

Name of Applicant.—Robert Baker.

Address of Applicant.—C/o The Kowloon-Canton Railway, Hong Kong, China.

Number and date of Certificate of Registration in the United Kingdom.—No. 174989, dated 17th October, 1920.

Nature of Patents.—Improvements in Railway and Tramway Sleepers.

Documents, etc., filed in Registry:—

1. Two Copies of Letters Patent granted in England.
2. Two Copies Complete Specification accepted in England, 7th February, 1922.
3. Two Copies Drawings in relation to the Patent.
4. Affidavit.
5. Power of Attorney in favour of Messrs. Morrison & Allan.

Mombasa,

18th August, 1924.

W. M. KEATINGE,
Registrar of Patents and Designs.

GENERAL NOTICE No. 668.

THE PATENTS AND DESIGNS ORDINANCE, 1913.

CERTIFICATE OF ENTRY IN THE 'REGISTRY' OF PATENTS.

Certificate No. 99.

THIS is to certify that an entry has been made in the Register of Patents in the name of Thomas Gaskell Allen, of 106, Victoria Street, Westminster, London, England, as appears in the Schedule hereto.

This certificate is issued in pursuance of Section 8 of the above-mentioned Ordinance.

Date, 18th August, 1924.

PATENT OFFICE SEAL.

W. M. KEATINGE.

Registrar.

SCHEDULE.

Number of Application.—99.*Date of Application.*—18th August, 1924.*Name of Applicant.*—Thomas Gaskell Allen.*Address of Applicant.*—106, Victoria Street, Westminster, London, England.*Number and date of Certificate of Registration in the United Kingdom.*—No. 207838, dated 9th June, 1922.*Nature of Patents.*—Improvements in or relating to systems of raising liquids.*Documents, etc., filed in Registry:—*

1. Two Copies of Letters Patent granted in England.
2. Two Copies Complete Specification accepted in England, 10th December, 1923.
3. Two Copies Drawings in relation to the Patent.
4. Affidavit.
5. Power of Attorney in favour of Messrs. Atkinson & Wright.

Mombasa,

18th August, 1924.

W. M. KEATINGE.

Registrar of Patents and Designs.

GENERAL NOTICE No. 669.

CURRENCY BOARD.

NOTICE.

NOTICE is hereby given that the left and right-hand halves of Currency Notes Nos. $\frac{A}{1}$ 80067 and $\frac{A}{6}$ 11973 respectively for Shs. 5 have been presented to the Currency Officer for payment by The National Bank of South Africa Ltd., Nairobi. Any person claiming to be entitled to payment in respect of the said half notes 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 notes will be made to the said National Bank of South Africa Ltd., Nairobi, and the half notes will be cancelled.

Nairobi,

R. CLIFTON GRANNUM,

23rd August, 1924.

Currency Officer.

GENERAL NOTICE No. 670.

CURRENCY BOARD.

NOTICE.

NOTICE is hereby given that the Right-hand half of Currency Note No. $\frac{A}{5}$ 10746 for Shs. 5 has been presented to the Currency Officer for payment by The Standard Bank of South Africa Ltd., Nairobi. 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 Standard Bank of South Africa Ltd., Nairobi, and the half note will be cancelled.

Nairobi,

22nd August, 1924.

R. CLIFTON GRANNUM,

Currency Officer.

RATES OF SUBSCRIPTION TO "OFFICIAL GAZETTE."

	Sh.	Cts.
For one year	25	00
„ six months	13	00
„ three months (excluding postage)	6	50
„ three „ (including „	7	50
Single copy (excluding postage)	0	50
„ „ (including „)	0	60

	Sh.	Cts.
Price of one copy between 1 and 3 months old	0	60
do. do. 3 and 6 do.	1	00
do. do. 6 months and 1 year old	2	00
do. do. 1 and 2 years old	3	00
do. over 2 years old	4	00

(Postal charges must be added to above if forwarded through the Post).

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.

	Sh.	Cts.
For Insertion in "Official Gazette" (column)	32	00
do. do. (half column)	16	00
do. do. (quarter column or less)	8	00

	Sh.	Cts.
Price of a bound Volume of "Official Gazette"	25	00
do. do. Blue Book	20	00
do. do. Ordinances and Regulations	15	00
do. Ordinances (per copy)	3	00
do. Chronological Index (1876-1910)	10	00

(Postal charges must be added to above if forwarded through the Post).

NOTICE.

THE bound copies of Ordinances, Vol. II., 1923 (New Series), can be obtained from the Government Press. Price Shs 7/50 per copy. Posted Shs. 8/20.

THE bound copies of Proclamations, Rules and Regulations, Vol II, 1923 (New Series), can be obtained from the Government Press: Price Sh. 7/50 per copy. Posted Sh. 8/60.