

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. XXIX.—No. 1136]

NAIROBI, April 13, 1927.

[PRICE 50 CENTS.

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

Published every Wednesday.

TABLE OF CONTENTS.

	PAGE
Govt. Notice No. 209—Arrivals, Departures, Appointments	452
Bills for introduction into Legislative Council :—	
„ „ „ 210—The Customs Tariff Bill	453
„ „ „ 211—The Customs Revenue Allocation Bill	455
„ „ „ 212—The Supplementary Appropriation (Railway) (Amendment) Bill ..	457
„ „ „ 213—The Town Planning (Amendment) Bill	458
Ordinance No. 4 of 1927—The Companies (Amendment) Ordinance, 1927	462
„ „ 5 of 1927—The Bank (Amendment) Ordinance, 1927	462
Proclamation No. 23—Meeting of Legislative Council	463
„ „ 24—The Public Holidays Ordinance	463
„ „ 25—The Diseases of Animals Ordinance	464
Govt. Notice No. 214—Legislative Council—Appointment	464
„ „ „ 215—The European Education Tax Ordinance, 1926—Delegation of Powers	464
„ „ „ 216—The Asiatic Education Tax Ordinance, 1926—Delegation of Powers	465
„ „ „ 217—The Detention Camps Ordinance, 1925—Kwale	465
„ „ „ 218—The Resident Native Labourers' Ordinance, 1925—Resignation ..	465
„ „ „ 219—The Native Authority Ordinance—Appointment	465
„ „ „ 220—Medical Department—Deputy Director of Laboratory Services ..	466
General Notices Nos 337—357	466-471

GOVERNMENT NOTICE NO. 209.

ARRIVALS.

Name	Rank	From leave or on 1st Appointment.	Date of leaving England.	Date of Embarkation.	Date of arrival at Kikuyu
Capt. G. Pritchard-Brown	Supdt. of Police	Leave	3rd Mar., 1927		2nd Apr., 1927
K. Clelend	Police Constable	1st appt.	do		do
D. D. McGoun	Police Cadet	do	9th Mar., 1927	11th Mar. 1927*	do
H. Shields	Draughtsman, Land Dept.	Leave	10th Mar., 1927	do	do
T. A. Cairns	Police Constable	1st appt.	3rd Mar., 1927		do
J. Sweeney	do	do	do		do
A. G. Hansard	Draughtsman, Land Dept.	Leave	do		do
Dr. E. A. Trim	Medical Officer	1st appt.	do		do
T. S. Paterson	Foreman, P. W. D.	Leave	do		do
E. R. R. Vidal	Administrative Officer	do	do		do
Miss A. Somen	Clerk, Secretariat	do	13th Jan., 1927	19th Mar., 1927†	4th Apr., 1927

* Date of leaving Marseilles.
† Date of leaving Delagoa Bay.

DEPARTURES.

Name.	Rank	On leave or termination of appointment.	Date of Departure
A. J. Davenport	Jr. Postmaster	Leave	2nd April, 1927
C. H. Terry	do	do	do
E. E. Biss	Chief Inspector of Schools	do	do
W. Munro	Forester	do	do
J. F. A. Greig	Stock Inspector, Veterinary Dept.	do	do
A. C. Taylor	Asst Supdt. of Prisons	do	do
Lt G. Murray	Subaltern, 3rd K. A. R.	do	do
A. E. Proctor	Asst. Master	do	4th April, 1927
J. H. Niblock-Stuart	Sr. Asst. Treasurer	do	do
R. A. Bolton	Asst. Accountant, Customs	do	do
S. S. England	Linotype Operator	do	do
C. W. Peachey	Monotype Operator	do	do
Capt J. R. Phillips	Subaltern, 3rd K. A. R.	do	do
Lt.-Comdr. J. L. Marshall, R.N.R.	Comdr., Lake Steamers, K. and U. Rly.	do	2nd April, 1927
G. T. Trigwell	P. W. I., Kenya and Uganda Rly.	do	5th April, 1927

APPOINTMENTS.

S. 20064/15.

CAPTAIN CYRIL GEORGE USHER, M.C., to be a Secretary, Secretariat, with effect from 23rd March, 1927.

FRANCIS MORTIMER LAMB, to be District Commissioner, Meru District, Kikuyu Province, with effect from the 16th March, 1927.

S. 20064/11.

CAPTAIN ROY WHITTET, M.C., to be Acting Senior Assistant Game Warden, with effect from the 23rd February, 1927.

S. 20064/19.

EDGAR BRINLEY LLOYD, to be Registrar of Titles, Registrar of Crown Lands, Registrar of Documents and Registrar of Coast Land Titles, with effect from the 1st January, 1926.

S. 20064/19.

GEORGE JAMES ROBBINS, to be Registrar of Titles, Registrar of Crown Lands, Registrar of Documents and Registrar of Coast Land Titles, with effect from the 1st January, 1926.

S. 20064/7.

MONTAGUE DARDS, to be Acting Superintendent of Prisons, with effect from the 28th March, 1927.

ARTHUR EDWARD HAMP, District Engineer, to be Acting Assistant Chief Engineer, with effect from 4th April, 1927, vice CAPT. T. F. LINNELL, reverted to District Engineer.

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

Colony and Protectorate of Kenya.

GOVERNMENT NOTICE No. 210.

HIS EXCELLENCY the Acting Governor has approved of the following Bills being introduced into Legislative Council :—

G. R. SANDFORD.

Clerk to the Legislative Council

A Bill to Amend the Customs Tariff Ordinance.

BE IT ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows :—

1. This Ordinance may be cited as "the Customs Tariff Ordinance, 1927," and shall be read as one with the Customs Tariff Ordinance (Chapter 50 of the Revised Edition), hereinafter referred to as "the Principal Ordinance."

Short title.

2. When any agreement has been made with the Government of any of the territories mentioned in section 263 of the Customs Management Ordinance, 1926, making the provision described in paragraph (2) of that section, the Governor shall notify the fact in the Gazette and thereupon the following provisions shall have effect with respect to such territory :—

Notification of agreement in Gazette and application of special provisions to import duty.

(1) No import duty shall be collected upon goods imported from such territory if import duty shall have previously been collected upon such goods in such territory at a rate not lower than the rate prescribed by the Principal Ordinance in respect of the importation of such goods into the Colony;

When no import duty is collected.

(2) When duty shall have been collected upon the importation of goods into such territory at a rate lower than the rate prescribed by the Principal Ordinance in respect of the importation of such goods into the Colony, then, if such goods are subsequently removed from such territory into the Colony, import duty shall be levied and collected to an amount equal to the difference between the sum payable to the Government of the Colony in respect of such goods under such agreement as aforesaid and the full import duty payable under the Principal Ordinance;

When a portion of import duty is collected.

(3) (a) When import duty shall have been collected upon goods imported into the Colony and such goods shall have subsequently been removed into such other territory, then, if the duty collected in the Colony is greater than the amount payable upon the importation of such goods into such other territory, the Commissioner of Customs may refund to the person from whom import duty shall have been received an amount equal to the difference between the amount payable by the Government of the Colony under such agreement as aforesaid and the import duty collected in the Colony;

When a refund in respect of import duty may be made.

(b) This sub-section shall apply only in the case of goods which either have paid a specific import duty in the Colony, or are removed into such other territory in packages unbroken since importation, and, in either event, are removed into such other territory within twelve months from the date upon which import duty shall have been collected in the Colony.

OBJECTS AND REASONS.

Section 263 of the Customs Management Ordinance, 1926, empowers the Governor in Council to enter into an agreement with the Government of any territory in Eastern Africa, being a portion of the British Dominions or under the protection of the Crown or which is administered by a mandate held by His Majesty, providing *inter alia* that one party to the agreement shall collect on behalf of the other party the Customs duties imposed in respect of goods which, having been imported into its territory, are removed into the territory of the other party. The object of an agreement under this section is to avoid the payment of double import duty on goods passing between the territories concerned.

Under such an agreement the Government of the territory in which duty has been collected will make a payment in respect of that duty to the Government of the territory to which the goods are subsequently removed. That payment will be the actual amount of the duty collected when the circumstances are such that this amount can normally be ascertained. In other circumstances it will be a payment in respect of the duty collected, and will be calculated at a rate to be determined by the agreement.

Accordingly, when an agreement has been made between two Governments, the duty collected upon the importation of goods into the territory of one Government will be taken into account in determining whether or not any further duty is payable upon the removal of those goods into the territory of the other Government.

It is proposed by this Bill to prescribe the provisions which will apply in regard to the levy and collection of import duty as between this Government and the Government of any territory with which an agreement has been entered into.

Under the provisions of the Bill, where the tariff of import duties is the same in each territory, goods upon which duty has been collected in the other territory may pass into the Colony without payment of any additional duty.

Provision is made, however, for cases in which the import duty upon goods removed into the Colony may be *higher* than the duty originally paid in the territory from which they were removed. In such a case payment of a part of the import duty is required from the importer. Provision is also made for cases in which goods are removed from this Colony to another territory in which the import duty may be *lower* than the duty originally paid here. In this case a refund of a part of the import duty paid is allowed to the original importer. This refund is necessarily limited to circumstances in which the amount of duty paid can be accurately ascertained and is confined to cases where the removal is effected within a limited time.

GOVERNMENT NOTICE No. 211.

A Bill to Provide for the Allocation of Customs Revenue between the Governments of Kenya and Uganda.

BE IT ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows :—

1. This Ordinance may be cited as “ the Customs Revenue Allocation Ordinance, 1927,” and shall come into operation on such date as the Governor may by notice in the Gazette appoint.

Short title
and com-
mencement.

2. In this Ordinance, unless the context otherwise requires :—

Interpretation

“ Combined department ” means the combined Customs Department of Kenya and Uganda.

“ Net total duty ” means the total amount collected in respect of duty less the total amount of such duty refunded.

“ Net revenue ” means the gross revenue less the gross expenditure.

“ Gross revenue ” means the total amount collected in respect of the following—

- (1) net total duty;
- (2) transit and re-export fees;
- (3) administration fees;
- (4) cranage charges;
- (5) net proceeds of sale of confiscated and unclaimed goods;
- (6) net proceeds of sales of departmental stores or equipment the cost of which has been charged against the expenditure of the combined department;
- (7) weighing fees, sealing fees, endorsement fees, commission on sale of unclaimed goods and other similar receipts for specific services rendered by the combined department;
- (8) warehousing fees;
- (9) seventy-five per cent. of the net amount of all fines imposed under any law relating to Customs, whether by any Court or by the Commissioner of Customs. The term “ net amount ” means the amount credited to revenue after the payment of any awards.

“ Gross expenditure ” means—

- (1) all salaries and expenses of the combined department as provided for in the Customs Estimates;
- (2) expenses actually incurred for rent of warehouses for storage of uncustomed goods at Mombasa and Kilindini and an allowance in respect of rent on warehouses used by the combined department at Mombasa and Kilindini which have been erected at the cost of the Kenya Government, calculated on the cubic storage capacity and the average rental payable for similar storage accommodation;

- (3) house allowances paid to officers of the combined department stationed at Mombasa and Kilindini, and, in cases where such officers occupy Government houses, the amount of house allowance to which they would be entitled if they did not occupy Government quarters; 5
- (4) interest and sinking fund on the capital expended on any new building erected in the future as headquarters for Customs purposes and the equipment thereof; 10
- (5) cost of all stationery supplied to the combined department from any source whatever.

Amount of
Customs
revenue payable
to Uganda.

3. There shall be payable annually to the Government of the Uganda Protectorate a sum which bears the same proportion to the net revenue collected by the combined department as the total net duty collected on goods imported into or exported from Uganda bears to the net total duty collected. 15

OBJECTS AND REASONS.

The object of this Bill is to make provision for the allocation of Customs revenue between the Governments of Kenya and Uganda. Provisions governing this matter were made by the Customs (Amendment) Ordinance, No. 32 of 1922, which was subsequently incorporated in the Customs Ordinance (Chapter 87 of the Revised Edition).

When, however, the new Customs Management Ordinance, 1926, is brought into operation the present Customs Ordinance will be automatically repealed, and therefore it is necessary to legislate so as to provide for the future allocation of Customs revenue as between Kenya and Uganda.

The present Bill is copied from the Customs (Amendment) Ordinance, 1922, above mentioned, and it is intended that it should come into force on the same date as the Customs Management Ordinance, 1926.

GOVERNMENT NOTICE NO. 212.

A Bill to Amend the Supplementary Appropriation (Railway) Ordinance, 1925.

BE IT ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows :—

1. This Ordinance may be cited as "the Supplementary Appropriation (Railway) (Amendment) Ordinance, 1927," and shall be read as one with "the Supplementary Appropriation (Railway) Ordinance, 1925," hereinafter referred to as "the Principal Ordinance."

Short title.

(No. 30 of 1925.)

2. The Principal Ordinance is hereby amended by the repeal of the Schedule thereto and the substitution therefor of the Schedule annexed to this Ordinance.

Substitution of new Schedule to Principal Ordinance.

SCHEDULE.

<i>Heads of Expenditure.</i>	<i>Amounts.</i>
Railway and Marine Revenue Services ...	£2,058,711
Railway and Marine Renewals, Betterment and Insurance Fund Services ...	736,000
Total ...	<u>£2,794,711</u>

OBJECTS AND REASONS.

This Bill is rendered necessary by the fact that for the year 1926 the working expenditure of the Railway exceeded the amount sanctioned under the Supplementary Appropriation (Railway) Ordinance, 1925, by £39,478. As against this, earnings exceeded the estimates by £48,911. The total earnings for the year are thus appropriated as under :—

Ordinary Working Expenditure ...	£1,216,774
Depreciation (credited to Renewals Fund) ...	216,605
Loan Charges, etc. ...	417,537
Balance (credited to Betterment Fund) ...	207,795
Total ...	<u>£2,058,711</u>

GOVERNMENT NOTICE NO. 213.

A Bill to Amend the Town Planning Ordinance.

BE IT ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows :—

Short title.

1. This Ordinance may be cited as “ the Town Planning (Amendment) Ordinance, 1927,” and shall be read as one with the Town Planning Ordinance (Chapter 85 of the Revised Edition), hereinafter called “ the Principal Ordinance.”

Interpretation.

Cap. 140.
Cap. 143.
Cap. 142.

2. In this Ordinance, unless there is something repugnant in the subject or context, terms and expressions shall have the same meanings as in the Crown Lands Ordinance, the Land Titles Ordinance and the Registration of Titles Ordinance respectively.

Publication of
notice of final
approval of a
town planning
scheme and
effect thereof.

3. (1) Upon the final approval of a town planning scheme in accordance with the provisions of section 5 of the Principal Ordinance notice of such approval shall be published in the Gazette.

(2) A scheme so approved may be carried into execution notwithstanding the terms of any caveat lodged in respect of land under the Crown Lands Ordinance, the Land Titles Ordinance or the Registration of Titles Ordinance.

Cancellation
of old, and
issue of new,
documents of
title when
scheme
provides for
readjustment
of boundaries,
etc., of plots
or holdings.

4. (1) Upon the publication in the Gazette of the notice of final approval of a town planning scheme providing for a readjustment of the boundaries, area, shape and position of any plots or holdings of land then, except in so far as the scheme may provide to the contrary—

(a) all plots or holdings of land comprised in the scheme the boundaries or position of which are required by the scheme to be readjusted shall for the purposes of such readjustment be deemed to be Crown land, and all right, title and interests in respect thereof which were theretofore vested in any person shall be extinguished, and the documents of title, including caveats, under which such plots or holdings of land were held shall forthwith be delivered to the Commissioner of Lands or to such officer as he may appoint for the purpose in order that the same may be cancelled. All such cancelled documents of title shall be retained by the Commissioner of Lands;

(b) the Commissioner of Lands shall issue or cause to be issued to each of the several persons amongst whom the said plots or holdings are redistributed under the scheme a certificate of ownership in the form set out in the Schedule to this Ordinance, or as near thereto as the case may require, in order that they may hold the sites assigned to them, respectively, under the scheme upon the same terms and conditions and for the same interests on and for

5 which they severally held their original sites immediately prior to the publication of the said notice of final approval: Provided that no certificate of ownership issued under this section shall be deemed to confer upon the person to whom it is issued any better title than such person held under the document of title in lieu of which such certificate of ownership is issued;

10 (c) notwithstanding anything to the contrary contained in any other law every certificate of ownership so issued shall be issued by or be deemed to have been issued under the same authority as the document of title in lieu of which such certificate of ownership has been issued.

15 (2) Every certificate of ownership issued under this section shall have attached thereto a plan signed by the Director of Land Surveys showing the land comprised in the certificate and shall be sealed with the seal of the Registrar of Titles; and every certificate of ownership so issued shall, except in so far as the scheme may provide to the contrary, be subject to the same mortgages, charges, leases or other encumbrances, trusts and restrictions, if any, whereto the document of title in lieu of which such certificate of ownership
25 to the date of publication of the said notice of final approval, and so that mortgagees, chargees, lessees and other encumbrancers or persons (other than the owners) who were immediately prior to such date interested in any plot or holding which is readjusted under the scheme shall, except as aforesaid,
30 have, as nearly as may be, the same remedies and rights against and in the plot or holding held by any person under a certificate of ownership issued in pursuance of this section as they severally had against and in the plot or holding held by such person under the document of title in lieu of which such certificate of owner-
35 ship has been issued.

(3) Every certificate of ownership issued under this section shall be registered against the title which has been extinguished, in the same register as the document of title in lieu of which such certificate of ownership is issued was
40 registered; and the Registrar of Titles shall perform all such acts, endorse all such certificates of ownership and make all such entries in the books of his office as may be necessary to give effect to the provisions of this section.

(4) The Commissioner of Lands or a Registrar of Titles
45 may, upon such evidence as shall appear to him sufficient in that behalf, correct clerical errors in certificates of ownership issued under this section or in the register, or in entries made therein respectively, and may supply entries omitted to be made: Provided that in the correction of any such error he
50 shall not erase or render illegible the original words and shall affix the date upon which such correction was made or entry supplied together with his initials, and every certificate of ownership so corrected and every entry so corrected or supplied shall have the like validity and effect as if such error had not
55 been made or such entry omitted.

(5) No stamp duty or other fee shall be payable in respect of any act of record or registration required to be performed under the provisions of this section.

(6) Any person who without reasonable excuse shall, within six months from the date of publication of the said notice of final approval or within such further period as the Commissioner of Lands may in writing allow, fail or neglect to deliver up to the Commissioner of Lands, or to such other officer as he may appoint, any document of title required by the provisions of this section so to be delivered up, shall be guilty of an offence and shall be liable to a fine not exceeding fifty pounds. 5

(7) Any person who shall dishonestly or fraudulently use or attempt to use any document of title to land after the right, title or interests purporting to be evidenced by such document have been extinguished by the operation of this section, shall be deemed to have committed or to have attempted to commit the offence defined in section 415 of the Indian Penal Code. 15

Date of final approval of the Mombasa Town Planning Scheme, 1926, for purposes of this Ordinance.

5. Notwithstanding anything to the contrary herein contained, the Mombasa Town Planning Scheme, 1926, shall for the purposes of this Ordinance be deemed to have been finally approved upon the date set forth in a notice to be published in the Gazette by the Commissioner of Lands, and as from such date the provisions of section 4 of this Ordinance shall apply to the area comprised in such scheme. 20

SCHEDULE.

THE TOWN PLANNING (AMENDMENT) ORDINANCE, 1927.

Certificate of Ownership.

(1) Insert title of issuing officer.

I,⁽¹⁾, do hereby certify that..... of..... is the proprietor of..... in that piece of land situate in the Province of..... at..... and which is demarcated and delineated on the Plan No..... annexed hereto and thereon numbered..... containing..... or thereabouts and subject to such mortgages and other interests (if any) as hereunder written.

In witness whereof I have hereunto set my hand and seal this..... day of..... 19.....

L.S.

(Title of issuing officer.)

Mortgages and other interests above referred to :

.....
.....
.....
.....

OBJECTS AND REASONS.

The approval of the Mombasa Town Planning Scheme involves material alteration in shape and size, and consequent readjustment of boundaries, in the case of numerous alienated plots in the Township of Mombasa. A considerable number of existing titles will therefore require to be altered accordingly.

One method of achieving the desired result would be for each individual whose title is to be affected to surrender his existing title to the Crown and obtain from the Crown a new title to the altered plot. Owing, however, to the number of titles involved and to the delay and complications which would ensue, particularly where plots have been mortgaged, it is considered that the adoption of this method would be unnecessarily cumbersome. It would certainly involve considerable expense.

This Bill has therefore been prepared with the object of obviating the expense and delay which would otherwise be involved in dealing with titles not only in respect of the Mombasa Town Planning Scheme but also in respect of other town planning schemes as and when they are approved.

Briefly the Bill provides that on the publication in the Gazette of the final approval of a town planning scheme which involves the readjustment of boundaries of plots or holdings, the following provisions shall take effect :—

- (1) The existing title to every plot affected by the scheme is automatically extinguished and the plots are deemed to be Crown land. All documents of title relating to such plots are required to be forthwith delivered up to the Commissioner of Lands or to such officer as he may appoint in order that they may be cancelled ;
- (2) The Commissioner of Lands is then required to issue or cause to be issued to each of the several persons amongst whom the plots are to be redistributed a certificate of ownership in the prescribed form in order that they may hold the sites assigned to them upon the same terms and conditions and for the same interests and subject to the same encumbrances (if any) as applied in the case of the original sites ;
- (3) Every certificate of ownership so issued is to be deemed to be issued under the same authority as that under which the original title was issued, that is to say, under the Crown Lands Ordinance or the Land Titles Ordinance or otherwise.

Provision is made to the effect that no stamp duty or other fee shall be payable in respect of any act required to be performed under the Bill.

Penalties are provided for failure to deliver up title deeds as required and for fraudulently using or attempting to use any title deed when the title has been extinguished.

Owing to the fact that the Mombasa scheme has already been approved, special provision is made in clause 5 of the Bill for fixing the date upon which the provisions of this Bill are to take effect in regard to Mombasa.

ORDINANCE.

No. 4 OF 1927

Assented to in His Majesty's name this twenty-ninth day of March, 1927.

EDWARD B. DENHAM,
Acting Governor.

**An Ordinance to Amend the Companies
Ordinance.**

ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows :—

Short title.

1. This Ordinance may be cited as "the Companies (Amendment) Ordinance, 1927," and shall be read as one with the Companies Ordinance (Chapter 93 of the Revised Edition), hereinafter referred to as "the Principal Ordinance."

Saving of Bank
Ordinance
(Cap. 94).

2. Section 292 of the Principal Ordinance is hereby repealed and in lieu thereof shall be read the following :—

"292. (1) Nothing in this Ordinance shall affect the provisions of the Bank Ordinance.

"(2) The provisions of sections 32 and 277 of this Ordinance shall not apply to any bank required to furnish statements or returns under Part II, Part III or Part IV, as the case may be, of the Bank Ordinance."

ORDINANCE.

No. 5 OF 1927.

Assented to in His Majesty's name this twenty-ninth day of March, 1927.

EDWARD B. DENHAM,
Acting Governor.

**An Ordinance to Amend the Bank
Ordinance.**

ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows :—

Short title.

1. This Ordinance may be cited as "the Bank (Amendment) Ordinance, 1927," and shall be read as one with the Bank Ordinance (Chapter 94 of the Revised Edition), hereinafter referred to as "the Principal Ordinance."

Amendment of
definition of
"bank".

2. Section 2 of the Principal Ordinance is hereby amended by the substitution of the following for the definition of the word "bank" :—

"The word 'bank' means any company, person or body of persons, whether incorporated or not, engaged in the business of banking within the Colony."

Amendment of
sections 32, 33,
38 (1) and 39 (1)
of the Principal
Ordinance.

3. (1) Sections 32, 33 and 39 (1) of the Principal Ordinance are hereby amended by the substitution of the words "Registrar of Companies" for the word "Governor" and by the substitution of the words "one copy" for the words "two copies" wherever such words appear.

(2) Sub-section (1) of section 38 of the Principal Ordinance is hereby amended by the substitution of the words "Registrar of Companies" for the word "Governor" and by the deletion of the words "in duplicate".

Repeal

4. Sections 35 and 40 of the Principal Ordinance are hereby repealed.

PROCLAMATION No. 23.

COLONY AND PROTECTORATE OF KENYA.

MEETING OF LEGISLATIVE COUNCIL.

PROCLAMATION.

I, Edward Brandis Denham, Companion of the Most Distinguished Order of Saint Michael and Saint George, Acting Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, in exercise of the powers vested in me by Instructions under the Royal Sign Manual and Signet, dated the 11th day of September, 1920, do hereby direct that a Session of the Legislative Council be held at the Memorial Hall, Nairobi, on Tuesday, the 10th day of May, 1927, at 10 a.m.

Given under my hand at Nairobi this 11th day of April, 1927.

E. B. DENHAM,
Acting Governor.

GOD SAVE THE KING.

PROCLAMATION No. 24.

THE PUBLIC HOLIDAYS' ORDINANCE.

(Chapter 30 of the Revised Edition.)

PROCLAMATION.

IN EXERCISE of the powers conferred upon me by Section 3 of the Public Holidays' Ordinance (Chapter 30 of the Revised Edition), I, Edward Brandis Denham, Companion of the Most Distinguished Order of Saint Michael and Saint George, Acting Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, hereby proclaim Saturday, the 16th day of April, 1927, a special day to be observed as a public holiday.

Given under my hand at Nairobi this 8th day of April, 1927.

E. B. DENHAM,
Acting Governor.

GOD SAVE THE KING.

PROCLAMATION No. 25.

THE DISEASES OF ANIMALS ORDINANCE.

PROCLAMATION.

WHEREAS by Section 4 of the Diseases of Animals Ordinance (Chapter 157 of the Revised Edition) it is provided that the Governor may at any time by Proclamation declare any area to be an infected area; extend, diminish or otherwise alter the limit of an area declared to be an infected area; declare an infected area to be free from disease; and/or for the purpose of preventing disease prohibit the removal of animals from one district, place or area, to any other district, place or area.

And whereas by Government Notice No. 231, dated the 3rd day of July, 1919, in exercise of the powers conferred upon him by Section 13 of the Interpretation and General Clauses Ordinance (Chapter 1 of the Revised Edition), His Excellency the Governor has been pleased to depute the person for the time being holding the office of Chief Veterinary Officer to exercise on his behalf the powers conferred upon the Governor by the said Section 4 of the Diseases of Animals Ordinance.

Now, therefore, in exercise of the powers so conferred and all other powers thereunto enabling me, I hereby declare the following farms to be

infected areas for the purposes of the said Diseases of Animals Ordinance:—

EAST COAST FEVER.

Farm L.O. No. 2610, Messrs. East African Properties, Ltd., Nyeri, South Nyeri District.

RINDERPEST.

Farm L.O. No. 419, Mr. J. D. Hopcraft, Loldia Estate, Naivasha District.

Farm L.O. No. 1377, Mr. H. Harvey, Distilled Waters, Eburru, Naivasha District.

CONTAGIOUS BOVINE PLEURO-PNEUMONIA.

Farm L.O. No. 901/1/1, Mr. C. F. Pohl, Eldoret, Uasin Gishu District.

Farm L.O. No. 905/1/2, Mr. W. van Blerk, Eldoret, Uasin Gishu District.

And further I do hereby declare that the following portion of a Proclamation is revoked:—

That portion of Proclamation No. 9, dated the 17th day of February, 1927, declaring Farms L.O. Nos. 469/2 and 469/3/1, Messrs. G. & T. Crawford, Nakuru, Nakuru District, to be infected areas (Rinderpest).

Given under my hand at Nairobi this 7th day of April, 1927.

A. G. DOHERTY,
Chief Veterinary Officer.

GOVERNMENT NOTICE No. 214

LEGISLATIVE COUNCIL.

APPOINTMENT.

HIS Excellency the Acting Governor has been pleased to make the following appointment:—

To be temporarily a Nominated Official Member of the Legislative Council in the place of Frederic Gordon Smith now absent from the Colony:

Percy Alexander McElwaine, Esquire.

Nairobi,

Dated this 11th day of April, 1927.

G. R. SANDFORD,
for Acting Colonial Secretary.

GOVERNMENT NOTICE No. 215.

THE EUROPEAN EDUCATION TAX ORDINANCE, 1926.

(Section 14.)

AND

THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE.

(Chapter 1 of the Revised Edition, Section 13.)

DELEGATION OF POWERS.

NOTICE.

IN EXERCISE of the powers conferred upon the Governor by Section 13 of the Interpretation and General Clauses Ordinance, I hereby depute to all District and Resident Commissioners the power conferred upon me by section 14 of the European Education Tax Ordinance, 1926.

Nairobi,

This 4th day of April, 1927.

E. B. DENHAM,
Acting Governor.

GOVERNMENT NOTICE No. 216.

THE ASIATIC EDUCATION TAX ORDINANCE, 1926.

(Section 14.)

AND

THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE.

(Chapter 1 of the Revised Edition, Section 13.)

DELEGATION OF POWERS.

NOTICE.

IN EXERCISE of the powers conferred upon the Governor by Section 13 of the Interpretation and General Clauses Ordinance, I hereby depute to all District and Resident Commissioners the power conferred upon me by section 14 of the Asiatic Education Tax Ordinance, 1926.

Nairobi,

This 4th day of April, 1927.

E. B. DENHAM,
Acting Governor.

GOVERNMENT NOTICE No. 217.

THE DETENTION CAMPS ORDINANCE, 1925.

NOTICE.

IN EXERCISE of the powers conferred upon him by Section 3 of the Detention Camps Ordinance, 1925, His Excellency the Acting Governor is pleased to declare the Camp at Kwale to be a Detention Camp for the purposes of the aforesaid Ordinance, and His Excellency is further pleased to appoint as Officer-in-Charge of such Detention Camp the District Commissioner, Kwale.

Nairobi,

This 8th day of April, 1927.

JUXON BARTON,
for Acting Colonial Secretary.

GOVERNMENT NOTICE No. 218.

THE RESIDENT NATIVE LABOURERS' ORDINANCE, 1925.

(Section 4 (2).)

AND

THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE.

(Chapter 1 of the Revised Edition, Section 13.)

GOVERNMENT NOTICE No. 5 OF 1926.

RESIGNATION.

IN EXERCISE of the powers vested in me, I hereby notify the resignation of the following gentleman from the office of Attesting Officer for the District of Kisumu-Londiani:—

E. A. Webb, Esq., Songhor.

Kisumu,

6th April, 1927.

C. M. DOBBS,
Senior Commissioner.

GOVERNMENT NOTICE No. 219.

THE NATIVE AUTHORITY ORDINANCE.

(Chapter 129 of the Revised Edition, Section 3 (1).)

AND

THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE.

(Chapter 1 of the Revised Edition, Section 13.)

GOVERNMENT NOTICE No. 406 OF 1926.

APPOINTMENT.

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

Kisumu,

29th March, 1927.

C. M. DOBBS,
Senior Commissioner,
Nyanza Province.

SCHEDULE.

NORTH KAVIRONDO DISTRICT, NYANZA PROVINCE.

Name.	Area.	With effect from	Remarks.
Osundwa s/o Shitech	Wanga Location	1st Dec., 1926	Vice Nafukho s/o Mumia deposed on conviction in Criminal Case (appointed Govt. Notice No. 362 page 1023 O. G. 1-26).

GOVERNMENT NOTICE No. 220.

S. 20064/1.

NOTICE.

THE following change of title in the staff of the Medical Department has been approved by the Secretary of State for the Colonies:—

Director of Laboratory to be Deputy Director of Laboratory Services.

General Notice No. 337.

NOTICE.

IVORY AUCTION SALE.

APPROXIMATELY 29,000 lbs. of Government ivory composed chiefly of Vilaiti, Cutchi, Calasia and Fakra, and also a quantity of rhino horns and hippo teeth will be sold by public auction at Kampala, at 10 a.m., on Wednesday, the 4th May, 1927.

Lots will be ready for inspection on the previous day.

The Treasury,
Entebbe, Uganda,
4th April, 1927.

C. K. DAIN,
Treasurer.

GENERAL NOTICE No. 338.

POST OFFICE NOTICE.

ARRIVAL OF KENYA MAILS IN ENGLAND.

IT is notified for general information that the mails despatched from Mombasa on the under-mentioned date arrived in England as stated:—

Date of despatch from Mombasa.	Name of vessel by which despatched.	Date of arrival in England.
20th Mar., 1927	S.S. "Chambord".	8th April, 1927.

General Post Office,
Nairobi,
9th April. 1927.

D. CORMACK,
for Postmaster General,
Kenya and Uganda.

GENERAL NOTICE No. 314.

TENDERS.

TENDERS are invited for the supply of foodstuffs as specified hereunder at the following stations for three school term periods of approximately 3 months each, i.e. from about the 14th of May to about the 14th of August, 1927, about 10th of September to about the 17th of December, 1927, and about the 17th of January to about the 8th of April, 1928. The dates here mentioned are approximate only. Tenderers must understand that the goods must be delivered in time for the first day on which the schools open, and they must be prepared to continue supplying such goods whilst the school remains open:—

Nairobi.

Bread, 80 lbs., daily.
Beef, 50 lbs., daily.
Butter, 60 lbs., weekly.
Potatoes, 400 lbs., weekly.
Vegetables, 300 lbs., weekly.
Milk, 15 gallons, daily.

Eldoret.

Bread, 40 lbs., daily.
Beef, 30 lbs., daily.
Butter, 40 lbs., weekly.
Potatoes, 1½ bags, weekly.
Vegetables, 200 lbs., weekly.
Eggs, 15 dozen, weekly.

Nakuru.

Bread, 45 lbs., daily.
Beef, roasting, 142 lbs., weekly.
Beef, soup, 56 lbs., weekly.
Butter, 28 lbs., weekly.
Milk, 7 gallons, daily.
Potatoes, 420 lbs., weekly.
Vegetables, 120 lbs., weekly.
Eggs, 12 dozen, weekly.
Mutton, 30 lbs., weekly.
Sausages, 14 lbs., weekly.
Bacon, 3 lbs., weekly.
Bananas, 200, weekly.
Pineapples, 10, weekly.
Oranges, 150, weekly.
Maize meal, 960 lbs., monthly.

Kitale.

Bread, 20 lbs., daily.
Beef, roasting, 51 lbs., daily.
Beef, soup, 21 lbs., daily.
Butter, 6 lbs., weekly.
Milk, 8 bottles, daily.
Potatoes, as required.
Vegetables, as required.
Eggs, as required.

Tenders should be marked "Foodstuffs for Schools" and should reach this office not later than 12 noon, on Saturday, the 16th April, 1927.

The Treasury,
P.O. Box 591, Nairobi,
2nd April, 1927.

R. C. M. WOOD,
Secretary,
Central Tender Board.

GENERAL NOTICE NO. 318.

THE CROWN LANDS ORDINANCE.

(Chapter 140 of the Revised Edition.)

MACHAKOS PLOTS UNSOLD AT AUCTION OF
FEBRUARY 18TH, 1927.

APPLICATIONS to purchase the grants of the thirteen plots at Machakos, described in the Schedule hereto, which remained unsold at the auction held at Machakos, on February, 18th, 1927, will now be considered.

Applications must be submitted to the undersigned on or before Saturday, 23rd April, and must be accompanied by 25% of the stand premium and

the proportionate rent to the end of the year. Applications will be dealt with in order of priority of receipt.

The grant will be allotted as from 1st May, 1927, and will be subject to the terms and conditions set forth in General Notice No. 57 of the Official Gazette of 9th February, 1927, except as varied by this notice.

Nairobi,
30th March, 1927.

C. E. MORTIMER,
for Acting Commissioner of Lands.

SCHEDULE REFERRED TO.

Plot No.	Situation. Section No.	Area Acres.	Rent per Annum. Shs.	Upset Price. Shs.	Survey Fees. Shs.	Proportionate Rent from 1-5-27 to 31-12-27. Shs.
3	II ...	12913	168	700	70	112
5	III ...	11478	168	700	70	112
6	III ...	11478	168	700	70	112
12	III ...	10751	168	700	70	112
2	VI ...	11478	168	700	70	112
5	VI ...	11478	168	700	70	112
6	VI ...	11478	168	700	70	112
7	VI ...	11364	192	800	70	128
9	VI ...	11364	192	800	70	128
10	VI ...	11478	168	700	70	112
11	VI ...	11478	168	700	70	112
12	VI ...	11478	168	700	70	112
13	VI ...	11478	168	700	70	112
2	VII ...	11478	168	700	70	128

GENERAL NOTICE NO. 319.

EASTLEIGH TOWNSHIP.

SALE OF PLOTS.

THE undermentioned plots situated in Eastleigh Township have been attached on account of the non-payment of township rates levied under the Eastleigh Township Assessment and Rating Rules, 1922, and will be offered for sale by public auction by the Court Broker, Mr. C. Denovan at his office in Standard Street, Nairobi, on Saturday, 30th of April, at 10 a.m.

Plot No.	Section.	Registered Owner.	Land Registry Ref.
933	III ...	Inder Narain s/o Nanoo Ram	Vol. No. N. 12, Folio 32.
1004	III ...	Inder Narain s/o Nanoo Ram	Vol. No. N. 13, Folio 252.

Nairobi,
2nd April, 1927.

R. W. RIDOUT,
Superintendent,
Suburban Areas.

GENERAL NOTICE No. 320.

HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA.

THE next Sessions of His Majesty's Court of Appeal for Eastern Africa, have been fixed to be holden at Mombasa, and to commence, on Monday, the 13th day of June, 1927, at 10 a.m. or as soon thereafter as cases can be heard.

To ensure cases being set down for hearing at these sessions the records should be received by the Registrar, His Majesty's Court of Appeal for Eastern Africa, at Nairobi, on or before the 23rd day of May, 1927.

Nairobi,
31st March, 1927.

D. EDWARDS,

Registrar.

H. M. Court of Appeal for Eastern Africa.

CAUSE LIST.

FOR HEARING ON THE 13TH DAY OF JUNE, 1927, AT MOMBASA.

Appeal No.	Civil or Criminal	Appellant.	Respondent.	Original No. of Case.	Appeal from
3 of 1927	Criminal	Kombe wa Randu	Rex	Cr. Case No. 135/26	H. M. Supreme Court of Kenya, sittings held at Malindi.
5 of 1927	"	Peter Anthony Pacheco	Rex	Cr. Case No. 2/27	H. M. High Court of Tanganyika at Lushoto.
6 of 1927	"	Ojwang alias Obonyo s/o Ogal	Rex	Cr. Case No. 127/26	H. M. Supreme Court of Kenya, sittings held at Kakamega.
5 of 1926	Civil	Hodgson & Simpson Ltd.	Sheriff Dewji & Sons	Civil Case No. 39/26	H. M. Supreme Court of Kenya, at Mombasa. (Application for leave to appeal to Privy Council against the Judgment of the Court of Appeal by Respondent.)
8 of 1926	"	The Uganda Commercial Company	The High Commissioner for Transport	Civil Case No 28/26	H. M. High Court of Uganda at Kampala. (Application for leave to appeal to Privy Council against the Judgment of the Court of Appeal by Respondent.)
15 of 1926	"	George Stuart Watt	J. F. H. Harper	Civil Case No. 157/26	H. M. Supreme Court of Kenya, Nairobi.
1 of 1927	"	Mulla Hassanbhai Musaji	Societa Coloniale Italiana	Civil Case No 152/26	H. B. M Court of Zanzibar.
2 of 1927	"	1 Gulamhussein Mulla Jiwanji and 2 others	The Standard Bank of S. A. Ltd.	Civil Case No. 236/26	H. M. Supreme Court of Kenya, Nairobi.
3 of 1927	"	Gordhan Gopal	Popat Raja	Civil Case No. 173/26	do. do
4 of 1927	"	Kanethe wa Kanoka	Wango wa Mudhathi	Civil Appeal No. 49/26	H. M. Supreme Court of Kenya at Nairobi

GENERAL NOTICE No. 339.

THE BANKRUPTCY ORDINANCE, 1925.

ADJUDICATION.

Debtors' names.—Baburam s/o Partap Singh and Sewa Singh s/o Baburam, trading as Baburam and Son, Nairobi.

Address.—Victoria Street, Nairobi.

Description.—Builders and Contractors.

Court.—Supreme Court of Kenya, Nairobi.

Number of matter.—No. 5 of 1927.

Date of order.—7th April, 1927.

Date of petition.—14th February, 1927.

Nairobi,
8th April, 1927.

W. M. KEATINGE,
Official Receiver.

GENERAL NOTICE No. 340.

PROBATE AND ADMINISTRATION.

SUPREME COURT CAUSE No. 34 of 1925.

PUBLIC TRUSTEE'S CAUSE No. 3 of 1927.

IN THE MATTER OF AISHA BINTI SAID MBARUK, DECEASED.

To all whom it may concern.

PURSUANT to an order of the Supreme Court of Kenya, dated the 24th day of March, 1927, by which the undersigned was appointed administrator of the estate of the late Aisha binti Said Mbaruk, who died on the 23rd day of May, 1925, at Mombasa.

TAKE NOTICE that all persons having any claims against the estate of the said Aisha binti Said Mbaruk are required to lodge and prove such claims before me the undersigned on or before the 13th day of June, 1927, after which date only the claims so proved will be paid and the estate distributed according to law.

Nairobi,
7th April, 1927.

W. M. KEATINGE,
Public Trustee.

GENERAL NOTICE No. 341.

PROBATE AND ADMINISTRATION.

SUPREME COURT CAUSE No. 81 of 1925.

PUBLIC TRUSTEE'S CAUSE No. 98 of 1925.

IN THE MATTER OF MWANA KOMBO BINTI MBARUK, DECEASED.
To all whom it may concern.

TAKE NOTICE that the account of the estate of the above-named Mwana Kombo binti Mbaruk, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 4th day of May, 1927, at 2 o'clock in the afternoon, for passing of such account.

Nairobi,
8th April, 1927.

B. STONE,
for Public Trustee.

GENERAL NOTICE No. 342

PROBATE AND ADMINISTRATION.

SUPREME COURT CAUSE No. 48 of 1926.

PUBLIC TRUSTEE'S CAUSE No. 60 of 1926.

IN THE MATTER OF D. J. GROVES, DECEASED.

To all whom it may concern.

TAKE NOTICE that the account of the estate of the above-named D. J. Groves, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 4th day of May, 1927, at 2 o'clock in the afternoon, for passing of such account.

Nairobi,
8th April, 1927.

B. STONE,
for Public Trustee.

GENERAL NOTICE No. 343.

PROBATE AND ADMINISTRATION.

SUPREME COURT CAUSE No. 73 of 1926.

PUBLIC TRUSTEE'S CAUSE No. 54 of 1926.

IN THE MATTER OF KURJI VALLI, DECEASED.

To all whom it may concern.

TAKE NOTICE that the account of the estate of the above-named Kurji Valli, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 4th day of May, 1927, at 2 o'clock in the afternoon, for passing of such account.

Nairobi,
8th April, 1927.

B. STONE,
for Public Trustee.

GENERAL NOTICE No. 344.

PROBATE AND ADMINISTRATION.

SUPREME COURT CAUSE No. 83 of 1926.

PUBLIC TRUSTEE'S CAUSE No. 135 of 1926.

IN THE MATTER OF ABDUREHMAN BIN MOHAMED BIN AFUWA, DECEASED.

To all whom it may concern.

TAKE NOTICE that the account of the estate of the above-named Abdurehman bin Mohamed bin Afuwa, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 4th day of May, 1927, at 2 o'clock in the afternoon, for passing of such account.

Nairobi,
8th April, 1927.

B. STONE,
for Public Trustee.

GENERAL NOTICE No. 345

PROBATE AND ADMINISTRATION.

SUPREME COURT CAUSE No. 101 of 1926.

PUBLIC TRUSTEE'S CAUSE No. 148 of 1926.

IN THE MATTER OF MUDATHIRU BINTI ABDALLA BIN YUSUF, DECEASED.

To all whom it may concern.

TAKE NOTICE that the account of the estate of the above-named Mudathiru binti Abdalla bin Yusuf, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 4th day of May, 1927, at 2 o'clock in the afternoon, for passing of such account.

Nairobi,
8th April, 1927.

B. STONE,
for Public Trustee.

GENERAL NOTICE No. 346.

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

PROBATE AND ADMINISTRATION.

CAUSE No. 24 of 1927.

NOTICE OF APPLICATION FOR ADMINISTRATION OF ESTATE OF
MRS. CONSTANCE MARY MAIN, LATE OF NAIROBI,
DECEASED.

TAKE NOTICE that application having been made in this Court by Arthur Main, of Nairobi, for the administration of the estate of Mrs. Constance Mary Main, late of Nairobi, who died at Nairobi on the 22nd day of February, 1927, 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 April, 1927.

Nairobi,
8th April, 1927.

G. H. PICKERING,
Judge.

GENERAL NOTICE No. 347.

PROBATE AND ADMINISTRATION.
SUPREME COURT CAUSE No. 102 OF 1926.
PUBLIC TRUSTEE'S CAUSE No. 150 OF 1926.

IN THE MATTER OF MRS. H. E. M. KILBY, DECEASED.
To all whom it may concern.

TAKE NOTICE that the account of the estate of the above-named Mrs. H. E. M. Kilby, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi. and that he has appointed the 27th day of April, 1927, at 2 o'clock in the afternoon, for passing of such account.

Nairobi,
8th April, 1927.

B. STONE.
for Public Trustee.

GENERAL NOTICE No. 348

PROBATE AND ADMINISTRATION.
PUBLIC TRUSTEE'S CAUSE No. 33 OF 1927.
IN THE MATTER OF KADER ALI, DECEASED.

To all whom it may concern.

TAKE NOTICE that on or after the 28th day of April, 1927, I intend to apply to the Supreme Court of Kenya at Nairobi, for an order to administer the estate of the above-named Kader Ali, who died at Turbo on the 21st day of March, 1927.

Nairobi,
9th April, 1927.

W. M. KEATINGE.
Public Trustee.

GENERAL NOTICE No. 349.

PROBATE AND ADMINISTRATION.
PUBLIC TRUSTEE'S CAUSE No. 38 OF 1927.
IN THE MATTER OF RICHARD CHARLES SCRIMGEOUR AUSTIN,
DECEASED.

To all whom it may concern.

TAKE NOTICE that on or after the 28th day of April, 1927, I intend to apply to the Supreme Court of Kenya at Nairobi, for an order to administer the estate with will annexed of the above-named Richard Charles Scrimgeour Austin, who died at Nairobi on the 10th day of February, 1927.

Nairobi,
7th April, 1927.

W. M. KEATINGE.
Public Trustee.

GENERAL NOTICE No. 350.

PROBATE AND ADMINISTRATION.
PUBLIC TRUSTEE'S CAUSE No. 39 OF 1927.
IN THE MATTER OF KOMBO BIN MGOMBA, DECEASED.

To all whom it may concern.

TAKE NOTICE that on or after the 28th day of April, 1927, I intend to apply to the Supreme Court of Kenya at Nairobi, for an order to administer the estate of the above-named Kombo bin Mgomba, who died at Pemba on or about eight years ago.

Nairobi,
8th April, 1927.

B. STONE,
for Public Trustee.

GENERAL NOTICE No. 351.

THE REGISTRATION OF TRADE MARKS
ORDINANCE.
APPLICATION No. 44/27.

To all whom it may concern.

TAKE NOTICE that an application for the registration of the Trade Mark shown above in Class 50 of Part III of the Schedule to the above-mentioned Ordinance, in respect of goods not included in other classes, has been lodged by John Paterson and Company, Limited, of Clensel Works, Henrietta Street, Glasgow, E., Scotland; Manufacturers, whose address for service in the Colony is F. Hopley, Esq., Advocate, Nairobi.

Registration is not claimed under the special provisions of paragraph 5 of Section 7 of the said Ordinance in regard to names, signatures or words.

The said Trade Mark will be registered 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 Nairobi.

Nairobi,
15th March, 1927.

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 352.

THE REGISTRATION OF TRADE MARKS
ORDINANCE.
APPLICATION No. 20/27.

To all whom it may concern.

TAKE NOTICE that an application for the registration of the Trade Mark shown above in Class 43 of Part III of the Schedule to the above-mentioned Ordinance, in respect of soap included in Class 43, and washes and preparations for the hair and similar goods, has been lodged by Komo Chemical Company, of Weccacoe Avenue and Greenville Street, in the City and County of Philadelphia, State of Pennsylvania, United States of America; Manufacturers and Merchants, whose address for service in the Colony is Messrs. Atkinson and Wright, Advocates, Mombasa.

Registration is not claimed under the special provisions of paragraph 5 of Section 7 of the said Ordinance in regard to names, signatures or words.

The said Trade Mark will be registered 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 Nairobi.

(To be associated, Section 26.)

Nairobi,
29th March, 1927.

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 353.

NOTICE.

THE business known as the Nanyuki Cash Store, hitherto owned by Col. L. Dening and R. Gascoigne has been sold as from April 1st, 1927, to Capt. W. V. Willson, who will be responsible for all debts incurred in the name of the Nanyuki Cash Store from that date.

R. GASCOIGNE.
L. DENING.
W. V. WILLSON.

GENERAL NOTICE No. 354.

THE REGISTRATION OF TRADE MARKS
ORDINANCE.

APPLICATION No. 15/27.

To all whom it may concern.

TAKE NOTICE that an application for the registration of the Trade Mark shown above 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; and starch, blue, and other preparations for laundry purposes, has been lodged by De Bataafsche Petroleum Maatschappij, of 30, Carel Bylandtlaan, The Hague, The Netherlands; Merchants, whose address for service in the Colony is Messrs. Atkinson and Wright, Advocates, Mombasa.

Registration is not claimed under the special provisions of paragraph 5 of Section 7 of the said Ordinance in regard to names, signatures or words.

The said Trade Mark will be registered 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 Nairobi.

Nairobi,
9th April, 1927.

W. M. KEATINGE.
Registrar of Trade Marks.

GENERAL NOTICE No. 355.

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

CIVIL CASE No. 11 of 1927.

IN THE MATTER OF THE COMPANIES ORDINANCES, 1921 AND 1923,
AND

IN THE MATTER OF S. JACOBS, LIMITED AND REDUCED.

NOTICE is hereby given that the order made in Nairobi, on the 14th day of March, 1927, confirming the reduction of capital in the above-named Company by cancelling capital which has been lost or is unrepresented by available assets to the extent of Shillings 9/50 upon each of the 71,015 shares which had been issued and are now outstanding, and by reducing the nominal value of such shares accordingly; and the minute approved by the Court showing with respect to the capital of the Company as altered the several particulars required by the above-mentioned Ordinances, was registered by the Registrar of Joint Stock Companies on the 5th day of April, 1927. The said minute is in the words and figures following, namely:—

“The capital of S. Jacobs, Limited and Reduced is henceforth Shs. 325,357/50, divided into 71,015 Class “A” shares of cents 50 each, 28,985 Class “B” shares of Shs. 10 each, instead of Shs. 1,000,000 divided into 100,000 shares of Shs. 10 each.

“At the time of the registration of this minute, 71,015 shares numbered 1 to 71,015 both inclusive, have been issued and are to be deemed fully paid, and remaining 28,985 shares numbered 71,016 to 100,000 both inclusive, have not yet been issued.”

Dated at Nairobi this 7th day of April, 1927.

HAMILTON, HARRISON & MATHEWS,
Solicitors for the above-named Company.

GENERAL NOTICE No. 356.

NOTICE.

IT is hereby notified for general information that as from the 31st March, 1927, J. W. Newton, has sold his interest in the firm of J. W. Newton & Co., at Turbo, and the firm will be carried on under the same style and name by W. H. Sutton.

All outstanding accounts due to the firm at 31st March, 1927, are to be paid to the said J. W. Newton, and all amounts due by the firm at that date will be paid by him.

JAMES W. NEWTON.
W. H. SUTTON.

GENERAL NOTICE No. 357.

NYANZA PROVINCE.

LABOUR AGENTS' PERMITS ISSUED DURING THE MONTH OF MARCH, 1927

No.	Name.	Date of receipt.	Date of commencement.	Date of expiration.
180	Sasa Hivi Recruiting Co.	3-3-27	28-12-27	28-3-27
181	W. J. Phillips	19-2-27	6- 2-27	5-5-27
182	J. L. Riddoch	7-3-27	7- 3-27	7-6-27
183	Miran Bux	14-3-27	7- 3-27	6-6-27
184	Gulam Mohamed	11-3-27	14- 3-27	13-6-27
185	Ramji Das	15-3-27	1- 3-27	31-5-27
186	J. Maxwell	12-3-27	5- 3-27	4-6-27
187	Sasa Hivi Recruiting Co.	29-3-27	29- 3-27	28-6-27

Kisumu,
6th April, 1927.

C. M. DOBBS,
Senior Commissioner, Nyanza.

RATES OF SUBSCRIPTION TO OFFICIAL GAZETTE.

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

(Subscriptions must be prepaid.)

	Sh.	cts.
Price of one copy between 1 and 3 months old	0	60
„ „ 3 and 6 months old	1	00
„ „ 6 months and 1 year old	2	00
„ „ 1 and 2 years old	3	00
Price of one copy 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 1 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
„ „ (half column)	16	00
„ „ (quarter column or less)	8	00

NOTICE.

Publications obtainable from the Government Press.

Revised Edition of the Laws of Kenya Colony, 1926, in three volumes. Price: £7 7s. per set (carriage extra).

Conference of Governors of the East African Dependencies, 1926. Summary of Proceedings. Price: Shs 2/50; Postage, Cts. 35.

Report of the Port Commission of Inquiry, 1925. (With map.) Price: Shs. 5/-; Postage, Cts. 35.

Bound copies of Ordinances, Vol. IV, 1925 (New Series). Price: Shs. 7/50; Posted, Shs. 8/20.

	Sh.	cts.
Bound volume of Official Gazette	25	00
„ Ordinances	7	50
„ Proclamations, Rules and Regulations	7	50
Ordinances (per copy)	3	00

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