

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. XXXVI.—No. 60

NAIROBI, December 18, 1934

Price 50 Cents

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

Published every Tuesday

TABLE OF CONTENTS

	PAGE
Govt. Notice No. 812—Arrivals, Departures, Appointments, etc.	1678
Proclamation No. 116—The Diseases of Animals Ordinance	1679
Govt. Notice No. 813—Agricultural Advances Scheme—Notice	1679
„ „ „ 814—The Native Authority Ordinance—Appointments	1679
„ „ „ 815—Twenty-fifth Anniversary of His Majesty the King's Accession to the Throne	1680
„ „ „ 816—The Crop Production and Live Stock Ordinance, 1926—Notice	1680
„ „ „ 817—The Mining Ordinance, 1933—Notice	1680
„ „ „ 818-21—The Companies Ordinance, 1933—Dissolution of Companies	1680
General Notices Nos. 1687-1705	1681

SUPPLEMENT

KENYA PROCLAMATIONS, RULES AND REGULATIONS

GOVERNMENT NOTICE NO. 812

ARRIVALS

Name	Rank	From leave or on 1st Appointment	Date of leaving England	Date of Embarkation	Date of arrival at Mombasa
G. L. Carter	Telegraph Engineer	Leave	25th Oct., 1934	—	7th Dec., 1934
F. G. Lapham	Assistant Storekeeper, P. W. D.	do	do	—	do
W. Sykes	Artisan 1st Class, K.U.R. & H.	do	do	25th Oct., 1934	do

DEPARTURES

Name	Rank	On leave or termination of appointment	Date of Departure
N. F. Kennaway	District Officer	Leave	8th December, 1934
C. A. Cornell	do	do	do
E. H. Windley	do	do	do
A. B. Acton	Inspector of Police	do	do
W. H. Stevens	Inspector of Works, Class I, K.U.R. & H.	do	do
L. J. Porter	Permanent Way Inspector, Class III, K. U. R. & H.	do	do
A. E. Twohey	Traffic Inspector Class I,	do	do

APPOINTMENTS.

CAPTAIN FRANCIS DANIEL HISLOP to be District Commissioner, Nandi District, Rift Valley Province, with effect from 24th November, 1934.

JOHN HENRY FLYNN to be District Officer, Kilifi District, Coast Province, with effect from 13th December, 1934.

RICHARD JOHN CLYDE HOWES to be District Commissioner, Moyale District, Northern Frontier District, with effect from 24th November, 1934.

DONALD STORRS FOX to be District Commissioner, South Nyeri District, Central Province, with effect from 6th December, 1934.

ROWLAND WILLIAM CUNNINGHAM BAKER-BEALL to be District Officer, South Nyeri District, Central Province, with effect from 6th December, 1934.

WILLIAM SYDNEY MARCHANT to be District Commissioner, Machakos District, Central Province, with effect from 3rd December, 1934.

HARRY BARRON SHARPE to be District Commissioner, Laikipia District, Rift Valley Province, with effect from 5th December, 1934.

EDWARD JOSEPH O'FARRELL resumed the duties of Deputy Registrar Supreme Court of Kenya and District Registrar, Mombasa, with effect from 12th December, 1934.

KENYA AND UGANDA RAILWAYS AND HARBOURS.

JOHN GRAY NISBET, Acting Assistant Chief Engineer, reverted to his substantive rank of District Engineer, from the 30th October, 1934.

JAMES ROBBIE FARQUHARSON, Acting District Engineer, reverted to his substantive rank of Senior Assistant Engineer, with effect from 21st November, 1934.

PROMOTION.

ARMIGEL DE VINS WADE, O.B.E., M.A. (OXON), to be Colonial Secretary, with effect from the 8th December, 1934.

REVERSIONS.

HAROLD BERTRAM WATERS, B.A., reverted to his substantive appointment of Director of Agriculture, with effect from the 10th December, 1934.

HENRY WOLFE, M.Sc. (AGRIC.), Deputy Director (Plant Industry) ceased duty as Acting Director of Agriculture and reverted to his substantive appointment of Deputy Director (Plant Industry), with effect from 10th December, 1934.

JOHN HENRY FLYNN reverted to his substantive post of District Officer, with effect from 12th December, 1934.

MAGISTERIAL WARRANTS.

RICHARD JOHN CLYDE HOWES to be a Magistrate of the First Class with power to hold a Subordinate Court of the First Class in the Northern Frontier District, whilst holding his present appointment of District Commissioner, Moyale, Northern Frontier District.

ROWLAND WILLIAM CUNNINGHAM BAKER-BEALL to be a Magistrate of the Second Class with power to hold a Subordinate Court of the Second Class in the South Nyeri District, whilst holding his present appointment as District Officer, South Nyeri District, Central Province.

JOHN HENRY FLYNN to be a Magistrate of the Second Class with power to hold a Subordinate Court of the Second Class in the Kilifi District, whilst holding his present appointment as District Officer, Kilifi District, Coast Province.

HARRY BARRON SHARPE to be a Magistrate of the First Class, with power to hold a Subordinate Court of the First Class in the Rift Valley Province, whilst holding his present appointment as District Commissioner, Laikipia District, Rift Valley Province.

PRELIMINARY ORAL SWAHILI EXAMINATION.
Pass.

H. V. Borain, District Commissioner's Office, Eldoret.

JUXON BARTON,
for Colonial Secretary.

Colony and Protectorate of Kenya

PROCLAMATION No. 116

THE DISEASES OF ANIMALS ORDINANCE (Chapter 157 of the Revised Edition, section 4)

AND

THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE

(Chapter 1 of the Revised Edition, section 13)

GOVERNMENT NOTICE No. 231 of 1919.

PROCLAMATION.

IN EXERCISE of the powers thereunto enabling me, I hereby declare the following Proclamations and portion of Proclamation to be revoked:—

The Proclamation No. 21, dated the 15th day of March, 1933, declaring L.R. No. 2488/R, Mrs. Barry, c/o I. H. H. Meiklejohn, Esq., P.O. Thomson's Falls, Laikipia District; L.R. No. 5122, I. H. H. Meiklejohn, Esq., P.O. Thomson's Falls, Laikipia District; that portion of the Charing Cross-Thomson's Falls road which passes through Farms L.R. 5122 and L.R. 2488/R road reserve, Laikipia District, to be infected areas (East Coast Fever).

That Proclamation No. 61, dated the 2nd day of August, 1933, declaring an area of the Forest Reserve L.R. No. 4424, bounded as follows:—

Commencing at a beacon situated on the north-east boundary of L.R. 2922, thence in a north-easterly direction to a point where a stream intersects the south-west boundary of L.R. 2487, thence in a south-easterly direction following the south-east boundary of L.R. 2487 and L.R. 5122, to the most southerly beacon of L.R. 5122, thence in a north-easterly direction following the southern boundary of L.R. 5122 as far as its junction with the western boundary of L.R. 6353, thence southwards following the western quarantine boundary of L.R. 4424, published under Government Notice No. 58 of 9th August, 1932, as far as a point one mile above Ryder's track and from this point in a straight line north-westwards to the point of commencement;

Assistant Conservator of Forests, Rumuruti, Laikipia District, to be an infected area (East Coast Fever).

That portion of Proclamation No. 84, dated the 30th day of August, 1934, declaring Farm L.R. No. 934 (Ngoina Estate), R. G. Butterfield, Esq., P.O. Sotik, South Lumbwa District, to be an infected area (Rinderpest).

Given under my hand at Nairobi this 12th day of December, 1934.

H. H. BRASSEY-EDWARDS,
Chief Veterinary Officer.

GOVERNMENT NOTICE No. 813

AGRICULTURAL ADVANCES SCHEME.

IT is hereby notified for general information that under the provisions of section 2 of the Land and Agricultural Bank (Amendment) Ordinance, 1933, as amended by the Land and Agricultural Bank (Amendment) Ordinance, 1934, the Land and Agricultural Bank have been appointed agents for the

Government in the administration of the Agricultural Advances Scheme with effect from the 27th August, 1934. All sums due and owing to the Agricultural Advances Board are from that date payable to the agents.

Nairobi,

22nd November, 1934.

A. DE V. WADE,
Acting Colonial Secretary.

GOVERNMENT NOTICE No. 814

THE NATIVE AUTHORITY ORDINANCE (Chapter 129 of the Revised Edition as amended by the Revised Edition of the Laws (Operation) Ordinance, 1926, section 20)

AND

THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE

(Chapter 1 of the Revised Edition, section 13)

GOVERNMENT NOTICE No. 406 of 1926.

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the persons named in the Schedule annexed hereto to be members of the Local Native Council named therein.

Government Notice No. 627 of 15th October, 1931, is hereby cancelled.

Nairobi,

This 14th day of December, 1934.

H. R. MONTGOMERY,
Acting Chief Native Commissioner.

SCHEDULE.

NANDI LOCAL NATIVE COUNCIL.

Kipserem arap Chepkiyen.
Kiblamai arap Tego.
Kipsang arap Kiboit.
Kichwen arap Tulil.
Simba arap Chemworor.
Malaisa arap Chemuigut.
Kebrop arap Kiptiti.
Elijah Cheruiyot arap Chepkwany.
Gregory Kibomet arap Kendagor.
Kipsambo arap Kebomet.
Kibrop arap Kiptilil.
Chemon arap Chemei.
Kipkemei arap Salo.
Kipkoin arap Kimelil.
Kitoi arap Rop.
Kipchumba arap Kiboit.
Sirma arap Messes.
Silita arap Beles.

GOVERNMENT NOTICE No. 815

**TWENTY-FIFTH ANNIVERSARY OF HIS
MAJESTY THE KING'S ACCESSION TO
THE THRONE.**

WITH reference to Government Notice No. 790 of the 1st December, His Excellency the Governor has been pleased to appoint the Hon. Abdul Wahid as a member of the Central Committee appointed for the purpose of advising on and co-ordinating arrangements in connection with the celebration of the Anniversary throughout the Colony.

Nairobi,

This 12th day of December, 1934.

A. DE V. WADE,
Acting Colonial Secretary.

GOVERNMENT NOTICE No. 816

**THE CROP PRODUCTION AND LIVE STOCK
ORDINANCE, 1926.**

THE WATTLE BARK (MARKETING) RULES, 1933.

IN EXERCISE of the powers conferred on me under Rule 11 of the Wattle Bark (Marketing) Rules, 1933, I hereby prohibit the purchase or sale of dry wattle bark in the Central Province between the 20th of October, 1934, and the 2nd January, 1935.

Government Notice No. 659 of 1934 is hereby cancelled.

Nairobi,

17th December, 1934.

H. B. WATERS,
Director of Agriculture.

GOVERNMENT NOTICE No. 817

THE MINING ORDINANCE, 1933.

IN EXERCISE of the powers conferred upon him by section 7 (j) of the Mining Ordinance, 1933, His Excellency the Governor has been pleased to declare the area described in the Schedule hereto to be excluded from the operation of the said Ordinance, with effect from the 12th day of December, 1934, provided that such exclusion shall not affect any prospecting or mineral rights granted or existing in respect of the said area or any portion thereof.

By Command of His Excellency the Governor.

Nairobi,

This 12th day of December, 1934.

H. G. PILLING,
for Acting Colonial Secretary.

SCHEDULE.

Commencing at a point on the Yala-Rhamba road half a mile north-east of the cross roads at Rhamba;

thence north-westerly for approximately half a mile to a post;

thence south-westerly for approximately one mile to a post;

thence south-easterly for approximately one mile to a post;

thence north-easterly for approximately half a mile to the point of commencement.

GOVERNMENT NOTICE No. 818

THE COMPANIES ORDINANCE, 1933.

PURSUANT to section 284, sub-section 3 of the above Ordinance, it is hereby notified that at the expiration of three months from date hereof, the name of the undermentioned Company will, unless cause be shown to the contrary, be struck off the Register of Companies and the Company will be dissolved:—

Molite Company, Limited.

Nairobi,

This 12th day of December, 1934.

B. STONE,
Acting Registrar of Companies.

GOVERNMENT NOTICE No. 819

THE COMPANIES ORDINANCE, 1933.

PURSUANT to section 284, sub-section 3 of the above Ordinance, it is hereby notified that at the expiration of three months from date hereof, the name of the undermentioned Company will, unless cause be shown to the contrary, be struck off the Register of Companies, and the Company will be dissolved:—

The Kenya Brush and Polish Co., Ltd.

Nairobi,

This 12th day of December, 1934.

B. STONE,
Acting Registrar of Companies.

GOVERNMENT NOTICE No. 820

THE COMPANIES ORDINANCE, 1933.

PURSUANT to section 284, sub-section 3 of the above Ordinance, it is hereby notified that at the expiration of three months from date hereof, the names of the undermentioned Companies will, unless cause be shown to the contrary, be struck off the Register of Companies and the Companies will be dissolved:—

1. Kentan, Limited.

2. The Hercules Mining Company, Limited.

Nairobi,

This 13th day of December, 1934.

B. STONE,
Acting Registrar of Companies.

GOVERNMENT NOTICE No. 821

THE COMPANIES ORDINANCE, 1933.

PURSUANT to section 284, sub-section 5 of the above Ordinance, it is hereby notified that the undermentioned Company has this day been struck off the Register of Companies and the Company is dissolved:—

Service Stores, Limited.

Nairobi,

This 11th day of December, 1934.

B. STONE,
Acting Registrar of Companies.

GOVERNMENT NOTICE No. 718

SWAHILI EXAMINATIONS.

HIGHER Standard Examinations in Swahili will be held at Nairobi on Monday, the 4th March, 1935.

Lower Standard Examinations will be held on the same date at Nairobi and such other places as the chairman of the Languages Board may decide.

The names of candidates for either of the above examinations must be forwarded through Heads of Departments, and to reach the Secretary, Languages Board, P.O. Box 621, Nairobi, on or before the 4th January, 1935.

Entries should state the candidate's full name, the post held and the language examinations already passed.

Nairobi,
2nd November, 1934.

L. A. WEAIVING,
Secretary, Languages Board.

GENERAL NOTICE No. 1687

NOTICE.

GRAZING, WESTERN MAU FOREST RESERVE.

TENDERS are invited for the grazing rights for a period of two years from 1-1-35, for the following areas in the Western Mau Forest Reserve:—

Area A.—Approximately 1,000 acres of grasslands and grass glades lying to the west and south-west of Farm L.R. No. 570/1, adjoining this farm on the east and bounded by the edge of high forest on the remaining sides.

Area B.—Approximately 1,650 acres of grasslands and grass glades lying to the west and south-west of Farms L.R. Nos. 1748 and 3683, bounded by the Kipsonugu River on the east and by the edge of high forest on the remaining sides.

2. Tenders should be rendered separately for each area. The basis of tender to be an annual licence fee payable in advance before the issue of the licence and thereafter on the 1st January, the following year.

3. The successful tenderer for each area will be issued with a licence the terms of which may be ascertained from the Assistant Conservator of Forests, Londiani, at whose office the plans of the areas may be seen and all information obtained.

4. The successful tenderers will be required to demarcate roughly the boundaries of their respective areas.

5. All regulations imposed by the Veterinary Department with regard to the movement of cattle must be strictly observed.

6. Tenders should be forwarded to the Assistant Conservator of Forests, P.O. Londiani, and will be received by him up to and including 31st December, 1934.

Nairobi,
17th December, 1934.

J. C. RAMMELL,
for Conservator of Forests.

GENERAL NOTICE No. 1688

NOTICE.

UNDER THE MEDICAL PRACTITIONERS AND DENTISTS ORDINANCE, 1910.

(Chapter 119, Revised Edition).

THE undernoted has been registered in accordance with the terms of the Medical Practitioners and Dentists Ordinance (Chapter 119 of the Revised Edition).

Coetzee, Abraham John Peter, L.M.S.S.A.
(LONDON), 1931, M.R.C.S. (ENG.), 1933,
L.R.C.P. (LONDON), 1933.

A. R. PATERSON,
Registrar.

GENERAL NOTICE No. 1689

LOCUST REPORT, 15TH DECEMBER, 1934.

KENYA.

Improvement in the locust situation of the Colony reported on the 30th November, has been maintained since that date and reports that locusts have not been observed since then have been received from sixteen stations of the Kenya and Uganda Railway and the Machakos, Central Kavirondo, Baringo and Malindi Districts.

One small swarm which has been stationary in a sugar plantation on the coast is now reported to have reached maturity and is ready to lay. It is possible that others which have reached this stage of development may reappear from uninhabited parts during the next few weeks.

As stated below two swarms in the north-east of Tanganyika have moved towards Kenya but invasion from this direction is not feared at present.

TANGANYIKA.

Laying by a small swarm was reported at Korogwe on the 11th instant, when two moderately large swarms were stated to be flying in a northerly direction east of Mount Kilimanjaro. Other diffuse swarms have reappeared in the Western Usambaras.

A. G. BAILEY,
for Director of Agriculture.

GENERAL NOTICE No. 1690

POST OFFICE NOTICE.

ARRIVAL OF AIR MAIL IN ENGLAND.

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

Date of despatch from Nairobi	Date of arrival in England
7th December, 1934	13th December, 1934

General Post Office,
Nairobi,
14th December, 1934.

A. W. DRURY,
*for Postmaster General,
Kenya, Uganda and Tanganyika.*

GENERAL NOTICE NO. 1691.

HONORARY PERMIT ISSUER.

IN EXERCISE of the powers conferred upon me by Rules Nos. 20 and 63 of the Diseases of Animals Ordinance Rules, 1931, I hereby declare the under-mentioned gentleman to be an Honorary Permit Issuer for the purposes of the said Rules.

T. C. Brown, Esq.,
P.O. Gilgil.

Nairobi,

This 13th day of December, 1934.

H. H. BRASSEY-EDWARDS,
Deputy Director (Animal Industry)
and Chief Veterinary Officer.

GENERAL NOTICE NO. 1692

HONORARY PERMIT ISSUER.

IN EXERCISE of the powers conferred upon me by Rules Nos. 20 and 63 of the Diseases of Animals Ordinance Rules, 1931, I hereby declare the under-mentioned gentleman to be an Honorary Permit Issuer for the purposes of the said Rules.

G. Smith, Esq.,
Rongai Milling Company,
Rongai,
vice

L. H. Jones, Esq.,
Rongai Milling Company,
(Resigned).

Nairobi,

This 13th day of December, 1934.

H. H. BRASSEY-EDWARDS,
Deputy Director (Animal Industry)
and Chief Veterinary Officer.

GENERAL NOTICE NO. 1693

HONORARY PERMIT ISSUER.

IN EXERCISE of the powers conferred upon me by Rule No. 26 (2) of the Diseases of Animals Ordinance Rules, 1931, I hereby declare that the under-mentioned Honorary Issuer of Permits is authorized to issue permits for movement by rail for slaughter stock only.

RONGAI AREA.

G. Smith, Esq.,
Rongai Milling Company,
Rongai.

Nairobi,

This 13th day of December, 1934.

H. H. BRASSEY-EDWARDS,
Deputy Director (Animal Industry)
and Chief Veterinary Officer.

GENERAL NOTICE NO. 1528

NOTICE.

IN view of the close of the Financial Year on the 31st December, 1934, it is requested that all merchants and others having any claim against the Government of the Colony and Protectorate of Kenya will render them to the department concerned before the 22nd December, 1934, and will present all payment vouchers to the nearest District Treasury for payment before the 31st December, 1934.

The Treasury,
Nairobi,
7th November, 1934.

G. R. SANDFORD,
for Treasurer.

GENERAL NOTICE NO. 1694

HONORARY PERMIT ISSUER.

IN EXERCISE of the powers conferred upon me by Rule No. 26 (2) of the Diseases of Animals Ordinance Rules, 1931, I hereby declare that the under-mentioned Honorary Issuer of Permits is authorized to issue permits for movement by rail for slaughter stock only.

RUMURUTI AREA.

G. C. Aggett, Esq.,
P.O. Rumuruti.

Nairobi,

This 13th day of December, 1934.

H. H. BRASSEY-EDWARDS,
Deputy Director (Animal Industry)
and Chief Veterinary Officer.

GENERAL NOTICE NO. 1663

KENYA AND UGANDA RAILWAYS AND HARBOURS.

REDUCTION IN FIRST AND SECOND CLASS RETURN FARES.

NOTICE is hereby given that with effect from the 1st January, 1935, for a period of one year, return first and second class tickets will be issued between any two points on the services controlled by the High Commissioner on payment of one and one-half single fares and will be available by any train or steamer.

AVAILABILITY.

The availability of the return portions of these tickets will be six calendar months, including days of issue, of return and Sundays.

In the event of this period of availability being exceeded, passengers will be called upon to pay the difference between the fare already paid and the sum of two single fares.

BREAK OF JOURNEY.

Passengers holding return tickets issued under this revised fare basis may break their journey, on both outward and homeward travel, at any intermediate station or port on the direct line of route between the two points for which the ticket is valid, for as long as is convenient to themselves, provided that the total period of availability is not exceeded.

CHILDREN.

Children who have attained the age of 3 years, and are under the age of 12 years, will be charged half the revised return fare, while those under 3 years of age (travelling in the care of other adult passengers) will be conveyed free.

LUGGAGE.

The usual "free" luggage allowance of 150 lb. for 1st class passengers and 90 lb. for 2nd class passengers, on both the outward and homeward journeys, will also apply to holders of return tickets issued under this revised fare basis.

This revised basis of charging for return 1st and 2nd class tickets is an experiment and, if it proves unsuccessful in attracting the necessary amount of additional travel anticipated, may be withdrawn.

Nairobi,

December, 1934.

G. D. RHODES,
General Manager.

GENERAL NOTICE No. 1601

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 Nairobi to commence on Monday the 14th day of January, 1935 at 10 a.m. or as soon thereafter as cases can be heard.

To ensure appeals from His Majesty's Supreme Court of Kenya being set down for hearing at these

sessions memoranda of appeal should be filed with the Registrar, Supreme Court of Kenya, Nairobi, or with the District Registrar, Mombasa, so far as Mombasa Registry is concerned not later than the 22nd day of December, 1934.

Nairobi,

20th November, 1934.

MURRAY M. JACK,
Registrar,
H.M. Court of Appeal for E.A.

CAUSE LIST

FOR HEARING ON THE 14TH DAY OF JANUARY, 1935, AT NAIROBI

Appeal No.	Civil or Criminal	Appellant	Respondent	Original No. of Case	Appeal from
170 of 1934	Criminal	Mbusiro s/o Nyandito	Rex	Cr. Case No. 163/34	H.M. High Court of Tanganyika at Musoma
171 of 1934	"	Gulamhussein Khan-mohamed	Rex	Cr. Appeal No. 57/34	H.M. High Court of Tanganyika at Dar es Salaam
172 of 1934	"	Ralph Chumachiende	Rex	Cr. Case No. 14/34	H.M. High Court of Nyasaland at Blantyre
173 of 1934	"	Kashala	Rex	Cr. Case No. 15/34	ditto
174 of 1934	"	Bansilal Ahuja	Rex	Cr. Case No. 82/34	H.M. High Court of Tanganyika at Dar es Salaam
175 of 1934	"	Mwinyimbegu s/o Mwinymviale	Rex	Cr. Case No. 225/34	ditto
176 of 1934	"	Atania s/o Inyago	Rex	Cr. Case No. 85/34	H.M. High Court of Uganda at Soroti
177 of 1934	"	Samwiri Ayegel s/o Ngu-roit	Rex	do	ditto
178 of 1934	"	Akwi d/o Omonoko	Rex	Cr. Case No. 83/34	ditto
17 of 1934	Civil	Nauhria Ram & Son	Dewa Singh and another	Civil Case No. 31/34	H.M. Supreme Court of Kenya at Nairobi
18 of 1934	"	Mistry Nathu Khan	Churanji Lal & Co.	Civil Case No. 301/33	ditto
24 of 1934	"	Abdulla bin Omar bin Maotha	The Administrator General as administrator of the estate of the late Shahasi bin Mahamud el Bajuni deceased	Civil Case No. 9/33	H.H. the Sultan's Court for Zanzibar at Zanzibar
25 of 1934	"	Abdulla bin Amour bin Abdulrehman el Maskeri	Mowji Valabdas	Civil Case No. 116/33	H.B.M. High Court for Zanzibar at Zanzibar
26 of 1934	"	B. D. Shahi	The Krishna Stores	Civil Appeal No. 11/34	H.M. Supreme Court of Kenya at Nairobi
27 of 1934	"	Crown through the Hon. Attorney General of Kenya	Habib Abdulla	Civil Case No. 14/34	H.M. Supreme Court of Kenya at Mombasa

GENERAL NOTICE No. 1356

SESSIONS of His Majesty's Supreme Court of Kenya will be held on the dates and at the places hereinafter set out:—

SUPREME COURT SESSIONS AT NAKURU, 12-2-35.

SUPREME COURT SESSIONS AT ELDORET, 19-2-35.

SUPREME COURT SESSIONS AT KISUMU, 26-2-35.

SUPREME COURT SESSIONS AT NYERI, 12-3-35.

MURRAY M. JACK,
Registrar,
Supreme Court of Kenya.

GENERAL NOTICE No. 1695

THE MINING ORDINANCE, 1933

NOTICE is hereby given in accordance with the Mining Regulations, 1934, regulation 34, that the following claims have been forfeited:—

Nairobi,

This 12th day of December, 1934.

E. B. HOSKING,
Commissioner of Mines.

Mining Locations Nos.	Class of Locations	Cause of Abandonment	Date from which the location or part thereof shall be deemed to be forfeited	Name of Registered Holder
Kakamega 236/1-10, 237/1-10, 238/1-10, 239/1-10, 240/1-10, 241/1-10.	Alluvial	Failure to carry out mining or prospecting operation in accordance with the Mining Regulations, 1934, Reg. 24 (1)	15th December, 1934	Messrs. Mayers and Moffit

GENERAL NOTICE No. 1696

THE MINING ORDINANCE, 1933.

NOTICE is hereby given in accordance with the Mining Regulations, 1934, regulation 34, that the following Exclusive Prospecting Licence has been abandoned.

Nairobi,

This 11th day of December, 1934.

E. B. HOSKING,
Commissioner of Mines

Exclusive Prospecting Licence	Cause of Abandonment	Date from which the Licence shall be deemed to be abandoned	Name of Registered Holder
20	Voluntary abandonment	16th October, 1934	Societe Miniere de l'Afrique Centrale

GENERAL NOTICE No. 1697

OUTPUT OF GOLD.

MONTH	NORTH KAVIRONDO		CENTRAL KAVIRONDO		SOUTH KAVIRONDO		MASAI PROVINCE		TOTAL
	Lode	Alluvial	Lode	Alluvial	Lode	Alluvial	Lode	Alluvial	
	oz.	oz.	oz.	oz.	oz.		oz.		oz.
November	509	353	67	14	254	—	10	—	1207

Nairobi,

This 14th day of December, 1934.

E. B. HOSKING,
Commissioner of Mines.

GENERAL NOTICE No. 1698

THE BANKRUPTCY ORDINANCE.

ADJUDICATION.

Debtor's name.—Sheikh Nassor bin Mohamed.

Address.—Kuze, Mombasa.

Description.—Butcher.

Court.—Supreme Court, Mombasa.

Number of matter.—7 of 1934.

Date of order.—28th November, 1934.

Date of petition.—8th October, 1934.

Mombasa,
12th December, 1934.

J. H. FLYNN,
Deputy Official Receiver,
Coast Province, Mombasa.

GENERAL NOTICE No. 1699

IN THE DISTRICT DELEGATE'S COURT AT KISUMU.

PROBATE AND ADMINISTRATION.

CAUSE No. 11 of 1934.

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF
ANSELMO CAETANO FERNANDES, LATE OF KISUMU,
DECEASED.

TAKE NOTICE that application having been made in this Court by Anna Maria de Mello Fernandes, of Kisumu, for probate of the will of Anselmo Caetano Fernandes, late of Kisumu, who died at Kisumu on the 25th day of September, 1934, 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 12th day of January, 1935.

Kisumu,
10th December, 1934.

A. PHILLIPS,
Acting District Delegate,
Nyanza Province, Kisumu.

Note.—The will above named is now deposited and open to inspection at the Court.

GENERAL NOTICE No. 1700

PROBATE AND ADMINISTRATION.

PUBLIC TRUSTEE'S CAUSE No. 104 of 1934.

IN THE MATTER OF BASANT SINGH SUNDER, DECEASED.
To all whom it may concern.

TAKE NOTICE that all persons having any claims against the estate of the above-named Basant Singh Sunder, who died at Nairobi on the 20th day of October, 1933, are required to prove such claims before me the undersigned on or before the 18th day of February, 1935, after which date the claims so proved will be paid and the estate distributed according to law.

Nairobi,
12th December, 1934.

B. STONE,
Acting Public Trustee.

GENERAL NOTICE No. 1701

PROBATE AND ADMINISTRATION.

PUBLIC TRUSTEE'S CAUSE No. 106 of 1934.

IN THE MATTER OF THE REVEREND HERBERT THOMAS HARRIS, DECEASED.

To all whom it may concern.

TAKE NOTICE that all persons having any claims against the estate of the above-named Herbert Thomas Harris, who died at Mombasa on the 14th day of September, 1934, are required to prove such claims before me the undersigned on or before the 18th day of February, 1935, after which date the claims so proved will be paid and the estate distributed according to law.

Nairobi,
15th December, 1934.

B. STONE,
Acting Public Trustee.

GENERAL NOTICE No. 1702

THE REGISTRATION OF PATENTS ORDINANCE, 1933.

IT is hereby notified for general information that a letters patent particulars of which appear in the Schedule hereto was registered as No. 227 of 1934, in the Kenya Register of Patents on the 8th day of December, 1934:—

SCHEDULE.

Number of application.—227.

Date of application.—8th December, 1934.

Name of applicant.—Harry Ainley Neale.

Registered address.—36/37, Chandos House, Palmer Street, Westminster, London, S.W. 1, England.

Particulars of grant in the United Kingdom.—No. 413,488, sealed on the 4th day of October, 1934, and dated the 27th day of June, 1933.

Nature of invention.—Improvements in and relating to the preparation of tablets of coffee or mixtures containing coffee.

Documents, etc., filed in registry.—

1. One certified copy of the specification of the United Kingdom Patent.
2. Certificate of the Comptroller General of the United Kingdom Patent Office giving full particulars of the grant of the Patent.
3. Authorization of Agent.

Nairobi,

This 11th day of December, 1934.

B. STONE,
Acting Registrar of Patents.

GENERAL NOTICE No. 1703

THE REGISTRATION OF PATENTS ORDINANCE, 1933.

IT is hereby notified for general information that a letters patent particulars of which appear in the Schedule hereto was registered as No. 228 of 1934, in the Kenya Register of Patents on the 11th day of December, 1934:—

SCHEDULE.

Number of application.—228.

Date of application.—11th December, 1934.

Name of applicants.—Llewellyn North Lloyd and Phillips Engineering Company, Limited.

Registered addresses.—Red Gables, Elgood Avenue, Northwood, in the County of Middlesex and Evelyn Road, Sparkhill, Birmingham, in the County of Warwick, England, respectively.

Particulars of grant in the United Kingdom.—No. 414,652, sealed on the 1st day of November, 1934, and dated the 3rd day of February, 1933.

Nature of invention.—Improvements in and relating to apparatus for drying materials.

Documents, etc., filed in registry.—

1. One certified copy of the specification, including drawings, of the United Kingdom Patent.
2. Certificate of the Comptroller General of the United Kingdom Patent Office giving full particulars of the grant of the Patent.
3. Authorization of Agent.

Nairobi,

This 12th day of December, 1934.

B. STONE,
Acting Registrar of Patents.

GENERAL NOTICE No. 1704

NOTICE.

BANKRUPTCY CAUSE No. 5 of 1934.

Re H. E. HAJI ADAM AND SONS, DEBTORS.

To all whom it may concern.

TAKE NOTICE that the first dividend in respect of the above estate will be declared by the trustees on the 10th day of January, 1935, at the trustees' office situate on Mary Louise Road at Kassam Khimji's office, Mombasa.

All creditors who have not proved their claims to this estate must do so on or before the 9th day of January, 1935; failing receipt of such proofs before the 9th day of January, 1935, their claims will be excluded from the first dividend.

Dated this 15th day of December, 1934.

R. M. DOSHI,

Advocate for the Trustees.

GENERAL NOTICE No. 1705

NOTICE.

MOULTON AND MORRISON, LTD.

IN LIQUIDATION.

NOTICE is hereby given that pursuant to section 217 of the Companies Ordinance, 1921, a General Meeting of the members of the above Company will be held at my offices, Royal Exchange Buildings, Nairobi, on

Thursday the 24th January, 1935, at 10 o'clock in the forenoon for the purpose of having an account laid before the Meeting showing the manner in which the winding up has been conducted, and the property of the Company disposed of and of hearing any explanations that may be given by the Liquidator and also of determining by Extraordinary Resolution the manner in which the books, accounts and documents of the Company and of the Liquidator thereof shall be disposed of.

Dated this 15th day of December, 1934.

A. HORNBY,
Liquidator.

GENERAL NOTICE No. 1683

NOTICE.

WILL any persons or firms having any claims against Baron Bror von Blixen-Finecke send such claims to the undersigned with any supporting documents on or before January 15th, 1935, after which date no further claims will be considered.

J. F. MANLEY,
P.O. Box 64, Nairobi

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.)

NOTICES AND ADVERTISEMENTS

All Notices and Advertisements by Private Advertisers may be tendered or sent direct by Post to the GOVERNMENT PRINTER, 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 GOVERNMENT PRINTER not later than 1 p.m. on the Saturday of the week before publication is desired.

AUTHORISED SCALE OF CHARGES

	Sh.	cts.
For insertion in Official Gazette (column)	32	00
„ (half column)	16	00
„ (quarter column or less)	8	00

NOW ON SALE

REPORT OF THE KENYA LAND COMMISSION

	PRICE	PRICE POSTED
REPORT	11/-	12/15
EVIDENCE:—		
VOL. I.—Evidence relating to the Kikuyu Province	40/-	41/75
VOL. II.—Evidence relating to the Masai, Ukamba, Northern Frontier, Turkana, Rift Valley and Nzoia Province	40/-	41/45
VOL. III.—Evidence relating to the Nyanza and Coast Provinces; the European Highlands; the working of the Lands Trust Ordinance; economics and evidence of general application, including the evidence taken in London except that part of it which relates to the Kikuyu Province	40/-	42/05

MAPS FOR SALE

**At the Public Map Office, Survey and Registration Department,
Nairobi**

MAPS	Price per Sheet	Price Postea
	Sh. cts.	Sh. cts.
Nairobi Municipality, 1:10,000 (or 6.33 inches to 1 mile) in 4 sheets	2 00	2 20
Nairobi Municipality, as above, joined as one map ..	10 00
Nairobi Municipality, 1:2,500 (or 25.34 inches to 1 mile) in 60 sheets. This map shows all buildings, fences, plot boundaries and other topography ..	2 00	2 20
Nairobi Municipality, Key Plan to the above, 1:2,500 series	2 00	2 20

The above maps are supplied on linen at double the above rates.
Joined maps cannot be sent through the post.

NOW ON SALE

BLUE BOOK, 1933

PRICE 10/-

LAW REPORTS OF THE COURT OF APPEAL FOR
EASTERN AFRICA, 1934

VOLUME I PART I

PAPER COVER 10/-

KENYA LAW REPORTS, 1933

VOLUME XV

FULL CLOTH 27/50

THE UNDERGROUND WATER RESOURCES
OF KENYA COLONY

By H. L. SIKES

PRICE 5/- PRICE POSTED 5/40

REVISED CUSTOMS TARIFF LIST

(INCORPORATING ALL AMENDMENTS)

PRICE 2/- PRICE POSTED 2/10

Copies may be obtained from the Custom House, Mombasa, or
the Government Printer, Nairobi
