

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. XXXVII.—No. 39

NAIROBI, August 13, 1935

Price 50 Cents

Registered as a Newspaper at the G. P. O

Published every Tuesday

TABLE OF CONTENTS

	PAGE
Govt. Notice No. 561—Arrivals, Departures, Appointments, etc.	900
Proclamations Nos. 75-76—The Diseases of Animals Ordinance	901
Govt. Notice No. 562—The Native Authority Ordinance—Appointment	901
„ „ „ 563-565—The Justices of the Peace Ordinance—Appointments Determined ...	902
„ „ „ 566—The Mining Ordinance, 1933—Exclusive Prospecting Licences Renewed ...	902
„ „ „ 567—The Native Authority Ordinance—Appointment	903
„ „ „ 568—The Resident Native Labourers Ordinance—Appointments	903
„ „ „ 569—The Townships Ordinance, 1930—Appointment	903
„ „ „ 570—The King's African Rifles Reserve of Officers Ordinance, 1927—Appoint- ments	903
General Notices Nos. 1012-1035	903

SUPPLEMENT
ORDINANCES.

GOVERNMENT NOTICE NO. 561

ARRIVALS

Name	Rank	From leave or on 1st Appointment	Date of leaving England	Date of Embarkation	Date of arrival at Mombasa
H. R. Senior	Junior Postmaster	Leave	29th June, 1935	—	31st July, 1935 *
L. Shoolman	Government Coast Agent	do	20th June, 1935	—	2nd Aug., 1935
Mrs. A. D. Smit	Education Officer	do	—	23rd July, 1935 †	do
W. P. Bruce	Laboratory Asst., Agric. Dept.	do	11th July, 1935	—	6th Aug., 1935
B. B. Donald	Supdt. of Prisons	do	do	—	do
J. MacMunn	Education Officer	do	do	—	do
S. G. Walter	Clerk, Treasury	do	do	—	do
K. Cleland	Assistant Supdt. of Police	do	do	—	do
Lt. C. A. Cornell	District Officer	do	17th July, 1935	18th July, 1935 ‡	do
Capt. M. F. J. R. Mahony	District Officer	do	19th July, 1935	20th July, 1935 §	do
A. B. Acton	Inspector of Police	do	11th July, 1935	—	do
Miss M. I. Rhind	Matron, Medical Department	do	do	—	do
Miss A. V. Wells	Shorthand Typist, K. U. R. & H.	do	21st July, 1935	21st July, 1935	2nd August, 1935

* Dar es Salaam † L. Marques. ‡ Marseilles. § Genoa. || S. Africa (Durban).

DEPARTURES

Name	Rank	On leave or termination of appointment	Date of Departure
C. B. Norman	District Officer	Leave	2nd August, 1935
R. D. F. Ryland	District Officer	do	3rd August, 1935
R. H. James	Education Officer	do	do
F. F. Young	Education Officer	do	do
Miss E. Seaton	Nursing Sister, Medical Department	do	do
R. A. Blackshire	Chief Officer, Prisons Department	do	do
Miss R. M. Reid	Nursing Sister, Medical Department	do	do
W. H. Thompson	Telegraph Inspector	Leave pending retirement	do
M. Dards	Senior Superintendent of Prisons	do	do
A. Finch	Superintendent of Police	do	do

APPOINTMENTS.

WALTER LEE, Acting Deputy Registrar, Supreme Court, Mombasa, to be Officer in Charge, Office of the Public Trustee and Official Receiver, Mombasa, with effect from 8th July, 1935.

GEORGE GILMOUR ROBINSON to be Resident Magistrate, Nakuru, with effect from 2nd August, 1935.

PROMOTIONS.

EDWARD ERNEST LORD, Collector of Customs, to be Senior Collector of Customs, with effect from the 1st January, 1935.

FREDERICK JOHN PRIOR THOMAS, Examining Officer, to be Collector of Customs, with effect from the 1st January, 1935.

REVERSION.

LT.-COMMANDER DENIS MCKAY, R.N. (RETD.), reverted to his substantive post as District Commissioner, Nakuru, with effect from 2nd August, 1935.

JUXON BARTON,
for Acting Colonial Secretary.

Colony and Protectorate of Kenya

PROCLAMATION No. 75

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 areas defined in the Schedule hereto to be infected with East Coast Fever, and I hereby further declare the said areas shall be known as "Infected Areas" for the purpose of Rules under the Diseases of Animals Ordinance.

Proclamation No. 65 dated the 10th day of July, 1935, is hereby amended accordingly.

Given under my hand at Nairobi this 7th day of August, 1935.

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

SCHEDULE

L. R. or other description	Owner	District	Date of commencement of Quarantine
L. R. Nos. 2783 and 5109	T. E. Aggett, Esq., P.O. Nanyuki	North Nyeri	3rd August, 1935
L. R. 2654/2	W.H. Watson, Esq., Nortonvale, Thomson's Falls	Laikipia	27th July, 1935

PROCLAMATION No. 76

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 area to be an infected area for the purposes of the said Diseases of Animals Ordinance:—

RINDERPEST.

The West Suk Native Reserve.

Farm L.R. No. 2441/2, and an area of Crown lands known as Banyaban, G. de P. Colville, Esq., Lariak Estate, Rumuruti, Laikipia District.

Farm L.R. No. 2766, Lex Smith, Esq., P.O. Nanyuki, North Nyeri District.

And further, I hereby declare the following portion of Proclamation to be revoked:—

That portion of Proclamation No. 98, dated 29th day of November, 1933, declaring—

L.R. No. 6343, Mrs. G. Anderson, P.O. Nanyuki, North Nyeri District,

to be an infected area (East Coast Fever).

Given under my hand at Nairobi this 7th day of August, 1935.

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

GOVERNMENT NOTICE No. 562

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.

NORTH KAVIRONDO LOCAL NATIVE COUNCIL.

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

Nairobi,
6th August, 1935.

S. H. LA FONTAINE,
Acting Chief Native Commissioner.

SCHEDULE.

NORTH KAVIRONDO LOCAL NATIVE COUNCIL.

Petro Namukhabwa s/o Omunya, vice Mulama s/o Shuundu. (Government Notice No. 272, dated 3-4-35.)

GOVERNMENT NOTICE No. 563

THE JUSTICES OF THE PEACE ORDINANCE
(Chapter 21 of the Revised Edition).

NOTICE.

WHEREAS by instruments dated the 17th day of January, 1923, George Whitty Gayer, Esquire, was appointed to be a Justice of the Peace for the Kiambu District in accordance with the provisions of section 2 of the Justices of the Peace Ordinance:

And whereas it has been notified to me that George Whitty Gayer, Esquire, desires to relinquish his appointment:

Now therefore I, Armigel de Vins Wade, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Acting Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, in pursuance of the provisions of the said section, do state that it is my pleasure that the said appointment shall from and after the date hereof cease and determine.

Given under my hand and the official seal at Nairobi this eighth day of August, 1935.

A. DE V. WADE,
Acting Governor.

GOVERNMENT NOTICE No. 564

THE JUSTICES OF THE PEACE ORDINANCE
(Chapter 21 of the Revised Edition).

NOTICE.

WHEREAS by instruments dated the 20th day of May, 1931, Sidney Carlin, Esquire, was appointed to be a Justice of the Peace for the Kisumu-Londiani District, in accordance with the provisions of section 2 of the Justices of the Peace Ordinance:

And whereas it has been notified to me that Sidney Carlin, Esquire, desires to relinquish his appointment:

Now therefore I, Armigel de Vins Wade, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Acting Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, in pursuance of the provisions of the said section, do state that it is my pleasure that the said appointment shall from and after the date hereof cease and determine.

Given under my hand and the official seal at Nairobi this eighth day of August, 1935.

A. DE V. WADE,
Acting Governor.

GOVERNMENT NOTICE No. 565

THE JUSTICES OF THE PEACE ORDINANCE
(Chapter 21 of the Revised Edition).

NOTICE.

WHEREAS by instruments dated the 3rd day of April, 1928, Major Walter Kirton was appointed to be a Justice of the Peace for the Kiambu District in accordance with the provisions of section 2 of the Justices of the Peace Ordinance:

And whereas it has been notified to me that Major Walter Kirton desires to relinquish his appointment:

Now therefore I, Armigel de Vins Wade, Companion of the Most Distinguished Order of Saint Michael and Saint George, Officer of the Most Excellent Order of the British Empire, Acting Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, in pursuance of the provisions of the said section, do state that it is my pleasure that the said appointment shall from and after the date hereof cease and determine.

Given under my hand and the official seal at Nairobi this eighth day of August, 1935.

A. DE V. WADE,
Acting Governor.

GOVERNMENT NOTICE No. 566

THE MINING ORDINANCE, 1933

NOTICE is hereby given that Exclusive Prospecting Licences have been renewed or extended as follows:—

Licensee	Approx. Area	Locality	Term	Minerals
Lake Victoria Goldfields, Ltd.	2.6 sq. miles	As described in Schedule to Govt. Notice No. 640 of 27th September, 1933	One year from 1st March, 1935	Vide section 2(1) of Mining Ordinance, 1933
Kimiringini Gold Mining Co., Ltd.	3 sq. miles	As described in Schedule to Govt. Notice No. 49 of 18th January, 1933	One year from 1st June, 1935	ditto
Kenya Consolidated Goldfields, Ltd.	1030 sq. miles	South of Kavirondo Gulf in the South Kavirondo District	One year from 1st June, 1935	ditto

Nairobi,
This 30th day of July, 1935

E. G. St. C. TISDALL,
Ag. Commissioner of Mines.

GOVERNMENT NOTICE No. 567

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 hereby appoint the person named in the Schedule annexed hereto to be Official Headman for the area named therein.

Nyeri,
1st August, 1935.

M. R. R. VIDAL,
Acting Provincial Commissioner,
Central Province.

SCHEDULE.

CENTRAL PROVINCE, KITUI DISTRICT.

Name	Area	With effect from	Remarks
Muasya wa Ndenza	Location S. Yatta	1st August, 1935	Vice Munyasiwa Ngao resigned (appointed by Govt Notice No. 314/25)

GOVERNMENT NOTICE No. 568

THE RESIDENT NATIVE LABOURERS
ORDINANCE
(No. 5 of 1925, Section 4 (2))

AND

THE INTERPRETATION AND GENERAL
CLAUSES ORDINANCE
(Chapter 1 of the Revised Edition, Section 13).

APPOINTMENTS.

IN EXERCISE of the powers vested in me, I hereby appoint the following persons as Attesting Officers for the Laikipia District:—

Captain L. T. S. Bower, D.S.O., P.O. Rumuruti.
C. H. Adams, Esq., P.O. Rumuruti.
G. L. P. Wedd, Esq., P.O. Rumuruti.

Nakuru,
9th August, 1935.

H. E. WELBY,
Provincial Commissioner, Rift Valley.

GOVERNMENT NOTICE No. 569

THE TOWNSHIPS ORDINANCE, 1930.
KISUMU TOWNSHIP COMMITTEE.

APPOINTMENT.

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the following to be a member of the Kisumu Township Committee, temporarily, during the absence from the Colony of Mr. J. Maxwell Senior:—

Mr. W. A. McClure.

Kisumu,
This 6th day of August, 1935.

C. TOMKINSON,
Acting Provincial Commissioner, Nyanza.

GOVERNMENT NOTICE No. 570

THE KING'S AFRICAN RIFLES RESERVE OF
OFFICERS ORDINANCE, 1927.

NOTICE.

THE Secretary of State for the Colonies, on the recommendation of His Excellency the Governor, has been pleased to appoint the following persons to be Officers of the King's African Rifles Reserve of Officers to serve for a period of three years in the rank of 2nd Lieutenant:—

Mr. C. E. Onslow.
Mr. C. A. Winnington-Ingram.
Mr. E. R. Garner.
Mr. A. J. Cooper.
Mr. L. G. Miller.

CORRIGENDA.

Government Notice No. 536 of the 26th July,
1935.

For Mr. A. F. Archer read Mr. A. F. S. Archer.

For Mr. A. H. FitzHerbert read Mr. H. FitzHerbert.

Nairobi,
6th August, 1935.

H. G. PILLING,
Acting Colonial Secretary.

GENERAL NOTICE No. 1012

MUNICIPAL COUNCIL OF NAIROBI.

WATER SUPPLY.

NOTICE.

WHEREAS the Municipal Council of Nairobi are of the opinion that it is necessary to conserve the public water supply:

Now therefore, pursuant to By-law 226A, the Municipal Council of Nairobi hereby notify that from the 13th day of August, 1935, until further notice, water from the public water supply may not be used for any of the following purposes, viz:—

- The watering of a garden or tennis court unless such water has already been reasonably used for any other legitimate purpose.
- The washing of clothes, utensils, implements, motor or other vehicles, or any other thing, or the performing of ablutions of any kind whatsoever, with water flowing from an open tap, pipe or other fitting.

Town Hall, Nairobi,
9th August, 1935.

F. S. ECKERSLEY,
Town Clerk.

GENERAL NOTICE No. 785

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

CRIMINAL SESSIONS AT MOMBASA, 12-8-35.

Criminal Case No. 85/35 Rex *vs.* Gulam Ali s/o Nur Mohamed.

SUPREME COURT SESSIONS AT NAKURU, 13-8-35.

Criminal Case No. 79/35 Rex *vs.* Karioki and Ndigirigi.

Criminal Case No. 82/35 Rex *vs.* Kipsoi arap Kirogu and six others.

District Registry Cases

C. C. No. 15/35 Bombay Trading Co., Ltd. *vs.* D. A. Thomas.

C. C. No. 18/35 George Hutchison Osborne *vs.* William Levett.

SUPREME COURT SESSIONS AT ELDORET, 20-8-35.

Criminal Case No. 78/35 Rex *vs.* Cheboi arap Kiblangas.

Criminal Case No. 84/35 Rex *vs.* Kiptebui arap Rop.

Supreme Court Nairobi Civil Case No. 98/35 Shah Mohanlal and Bros. *vs.*
A. C. Fernandes Administrator of the estate
of Carmelina Fernandes.

District Registry Case.

Civil Case No. 12/34 Dalgety & Co., Ltd. *vs.* W.A.L. Spencer.

SUPREME COURT SESSIONS AT KAKAMEGA, 27-8-35.

Criminal Case No. 71/35 Rex *vs.* Khaiemba Mukenda.

SUPREME COURT SESSIONS AT KISUMU, 28-8-35.

Criminal Case No. 73/35 Rex *vs.* Onunda and Mwanyi.

E. J. O'FARRELL,
*Acting Registrar,
Supreme Court of Kenya.*

GENERAL NOTICE No. 1013

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 dates arrived in England as stated :—

Date of despatch from Nairobi	Date of arrival in England
29th July, 1935	4th August, 1935
2nd August, 1935	9th August, 1935

General Post Office, Nairobi,
9th August, 1935.

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

GENERAL NOTICE No. 1014

THE TRADE MARKS ORDINANCE, 1930

TRADE MARKS RENEWED

Trade Mark Number	Advertised in the Official Gazette	Name of Applicant	Class
782	21-9-1921	Ford Motor Company	7
784	21-9-1921	British-American Tobacco Company, Ltd.	45

UNPAID RENEWAL FEES

780	21-9-1921	Bonovin Limited	3
781	21-9-1921	do.	42
783	21-9-1921	A. Scott & Company	45

Nairobi,
This 10th day of August, 1935.

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 894

THE CROWN LANDS ORDINANCE
(Chapter 140 of the Revised Edition).TENDERS FOR THE GRANT OF QUARRY-
RIGHTS, FORT TERNAN.

TENDERS are invited for the grant of quarry-rights in the area at Fort Ternan known as the Veterinary Quarantine Reserve (L.R. No. 2321). A plan showing the position of the site may be seen at the office of the District Commissioner, Kisumu-Londiani, Kisumu.

The plots may be used for the purpose of quarrying stone only, but natives employed on quarrying operations may reside within the area, provided the accommodation and sanitation are approved by the Medical Officer of Health, Kisumu.

Licences will be granted for a period of twelve months from the 1st day of September, 1935, and thereafter will be held subject to three months' notice to be given by either party.

A royalty of Sh. 18 per 1,000 cubic feet of stone taken will be payable to the District Commissioner, Kisumu-Londiani; monthly settlements to be made in this respect.

No stream or natural drainage course shall be disturbed in any way, and all excavations shall be filled in or drained to the satisfaction of the Medical Officer of Health, Kisumu.

No quarrying operations shall be carried on within 100 feet of any public carriageway, and all responsibility for damage to any person or animal or to any public or private property, whether movable or immovable, due to quarrying operations or transport from quarry to public road shall rest with the licensee. No blasting is to take place between the hours of 6 p.m. and 6 a.m.

All operations relative to the purpose for which the licence is granted shall be confined within the area demarcated.

The licensee shall not at any time subdivide his interest in the licence or assign, sublet or otherwise dispose of any portion of such interest without the previous written consent of the Commissioner of Lands.

The licence may be cancelled on one day's notice for failure to comply with any of the foregoing terms and conditions.

Three plots, each measuring 210 yards by 70 yards, are available, 100 feet from the main road to the east of Fort Ternan railway station.

No tender of less than Sh. 150 per annum will be accepted, but the highest or any tender will not necessarily be accepted.

Tenders, in sealed envelopes, addressed to the District Commissioner, Kisumu-Londiani, P.O. Box 36, Kisumu, should be submitted not later than 9 a.m. on Saturday, 17th August, 1935.

Nairobi,

Dated this 9th day of July, 1935.

W. M. LOGAN,
Commissioner for Local Government,
Lands and Settlement.

GENERAL NOTICE No. 1015

TENDERS.

TENDERS are invited for the supply of from 150 to 200 head of cattle during the remainder of the year for the preparation of anti-rinderpest serum and vaccine. Cattle should be two or more years old and from 450 lb. live weight upwards. They must be susceptible to rinderpest, and the tenderer must give an assurance that they have never been immunized (double inoculated) or vaccinated against rinderpest or been in contact with the disease. Any cattle that prove not to be susceptible to rinderpest to be exchanged for fresh animals. Animals to be subject to veterinary inspection prior to despatch. Tenders should be for the supply of animals in lots of ten or more, and should indicate when delivery can be given. The average age and approximately the average weight of the animals should be stated. Quotations should be per pound live body weight, f.o.r. supplier's nearest station or f.o.r. Kabete. Animals to be weighed at Kabete immediately on arrival, and payment to be made on those weights. Tenders, which should be clearly marked "Tender for Cattle", should be sent to the undersigned so as to reach him not later than Wednesday, the 28th August, 1935.

The lowest or any tender will not necessarily be accepted.

The Treasury, P.O. Box No. 591, Nairobi.

H. R. HIRST,
Secretary,
Central Tender Board.

GENERAL NOTICE No. 1016

HONORARY PERMIT ISSUER.

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

R. Fletcher, Esq., Murgut River Estate,
Fort Ternan.

Nairobi,

This 7th day of August, 1935.

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

GENERAL NOTICE No. 1017

THE BANKRUPTCY ORDINANCE.

NOTICE OF DIVIDEND

UNDER SCHEME OF COMPOSITION.

Debtor's name.—Llewellyn Howard.
Address.—c/o Uasin Gishu District Council, Eldoret.
Description.—Engineer and general contractor.
Court.—H.M. Supreme Court, Nairobi.
Number of matter.—38 of 1930.
Amount per £.—Shillings two in the £.
First or final or otherwise.—Fifth.
When payable.—13th August, 1935.
Where payable.—Official Receiver's Office, Law Courts, Nairobi.

Nairobi,
 9th August, 1935.

R. G. GREEN,
for Official Receiver.

GENERAL NOTICE No. 1018

THE BANKRUPTCY ORDINANCE.

RECEIVING ORDER.

Debtor's name.—Ali bin Awath El-Amri.
Address.—Mombasa.
Description.—Trader.
Date of filing petition.—2nd August, 1935.
Court.—H.M. Supreme Court, Mombasa.
Number of matter.—3 of 1935.
Date of order.—3rd August, 1935.
Whether debtor's or creditors' petition.—Debtor's.

Mombasa,
 9th August, 1935.

W. LEE,
Deputy Official Receiver.

GENERAL NOTICE No. 1019

THE BANKRUPTCY ORDINANCE.

FIRST MEETING OF CREDITORS.

Debtor's name.—Jan Mohamed.
Address.—Nairobi.
Description.—Contractor.
Court.—H.M. Supreme Court, Nairobi.
Number of matter.—5 of 1935.
Date of first meeting of creditors.—21st August, 1935.
Hour.—3 p.m.
Place.—Committee Room No. 54, Law Courts, Nairobi.

Nairobi,
 10th August, 1935.

W. M. KEATINGE,
Official Receiver.

GENERAL NOTICE No. 1020

THE BANKRUPTCY ORDINANCE.

FIRST MEETING OF CREDITORS.

Summary Case.

Debtor's name.—Dulcie Preston Spencer.
Address.—Turbo.
Description.—Married woman.
Court.—H.M. Supreme Court, Nairobi.
Number of matter.—8 of 1935.
Date of first meeting of creditors.—4th September, 1935.
Hour.—2.15 p.m.
Place.—Committee Room No. 54, Law Courts, Nairobi.

Nairobi,
 9th August, 1935.

W. M. KEATINGE,
Official Receiver.

GENERAL NOTICE No. 1021

THE BANKRUPTCY ORDINANCE.

FIRST MEETING OF CREDITORS AND PUBLIC EXAMINATION.

Summary Case.

Debtor's name.—Gilbert Clifford Roberts.
Address.—Nairobi.
Description.—Clerk.
Court.—H.M. Supreme Court, Nairobi.
Number of matter.—16 of 1935.
Date of first meeting of creditors.—5th September, 1935.
Hour.—2.15 p.m.
Place.—Committee Room No. 54, Law Courts, Nairobi.
Date of public examination.—6th September, 1935.
Hour.—10 a.m.
Place.—Law Courts, Nairobi.

Nairobi,
 9th August, 1935.

R. G. GREEN,
for Official Receiver.

GENERAL NOTICE No. 1022

IN HIS MAJESTY'S SUPREME COURT OF KENYA AT MOMBASA DISTRICT REGISTRY.

PROBATE AND ADMINISTRATION.

CAUSE No. 23 of 1935.

NOTICE OF APPLICATION FOR LETTERS OF ADMINISTRATION OF ESTATE OF SALIM BIN MWABUNDO, LATE OF MOMBASA (LIKONI), KENYA PROTECTORATE, DECEASED.

TAKE NOTICE that application having been made in this Court by Khalfan bin Salim, of Mombasa (Likoni), Kenya Protectorate, for letters of administration of the estate of Salim bin Mwabundo, late of Mombasa (Likoni), Kenya Protectorate, who died at Mombasa (Likoni) on the 31st day of May, 1935, intestate, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 28th day of August, 1935.

Mombasa,
 6th day of August, 1935.

W. LEE,
*Acting District Registrar,
 H.M. Supreme Court of Kenya.*

GENERAL NOTICE No. 1023

IN HIS MAJESTY'S SUPREME COURT OF KENYA AT MOMBASA DISTRICT REGISTRY.

PROBATE AND ADMINISTRATION.

CAUSE No. 24 of 1935.

NOTICE OF APPLICATION FOR LETTERS OF ADMINISTRATION OF ESTATE OF HEMED BIN MOHAMED BIN SEIF EL-JAHATHAMI, LATE OF MOMBASA, KENYA PROTECTORATE, DECEASED.

TAKE NOTICE that application having been made in this Court by Edward William Eldred Battye, of Mombasa, Kenya Protectorate, for letters of administration of the estate of Hemed bin Mohamed bin Seif El-Jahathami, late of Mombasa, Kenya Protectorate, who died at Mombasa on the 21st day of February, 1935, intestate, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 28th day of August, 1935.

Mombasa,
 6th day of August, 1935.

W. LEE,
*Acting District Registrar,
 H.M. Supreme Court of Kenya.*

GENERAL NOTICE No. 1024

PROBATE AND ADMINISTRATION.

PUBLIC TRUSTEE'S CAUSE No. 37 OF 1935.

IN THE MATTER OF HAROLD EUGENE DESREAUX, DECEASED.
To all whom it may concern.

TAKE NOTICE that on or after the 27th day of August, 1935, I intend to apply to H.M. Supreme Court of Kenya at Nairobi for an order to administer the estate of the above-named Harold Eugene Desreaux, deceased, who died at Yala on the 29th day of March, 1935.

Nairobi,
6th August, 1935.

W. M. KEATINGE,
Public Trustee.

GENERAL NOTICE No. 1025

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

PROBATE AND ADMINISTRATION.

CAUSE No. 38 OF 1935.

Re MIT SINGH s/o LEHNA SINGH, DECEASED.

PURSUANT to an order of His Majesty's Supreme Court of Kenya at Nairobi, dated the 23rd day of July, 1935, whereby the probate of the will of the above-named deceased was granted to Mohinder Kaur, of Nairobi, in the said Colony:

Take notice that all persons having any claims against the estate of the above-named deceased are required to lodge and prove such claims with the undersigned on or before the 2nd day of September, 1935, after which date the claims so proved will be paid and the estate distributed according to law.

All persons who are indebted to the above-named deceased are also required to pay to the undersigned the amounts of their liabilities by the aforesaid date.

Dated at Nairobi this 2nd day of August, 1935.

SHAPLEY, SCHWARTZE & BARRET,
Advocates for the Executrix.

GENERAL NOTICE No. 1026

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

PROBATE AND ADMINISTRATION.

CAUSE No. 58 OF 1935.

NOTICE OF APPLICATION FOR LETTERS OF ADMINISTRATION OF ESTATE OF WALTER GARTH STANLEY, LATE OF KAKAMEGA, DECEASED.

TAKE NOTICE that application having been made in this Court by Una Stanley, of Nairobi, Kenya Colony, for letters of administration with will annexed of the estate of Walter Garth Stanley, late of Kakamega, who died at Kakamega on the 10th day of May, 1935, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 27th day of August, 1935.

Nairobi,
9th August, 1935.

E. J. O'FARRELL,
*Acting Registrar,
Supreme Court of Kenya.*

GENERAL NOTICE No. 1027

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

PROBATE AND ADMINISTRATION.

CAUSE No. 59 OF 1935.

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF DAVID GOLDBERG, LATE OF NAIROBI, DECEASED.

TAKE NOTICE that application having been made in this Court by Vera Goldberg and Edward Keene Figgis, of Nairobi, for probate of the will of David Goldberg, late of Nairobi, Kenya Colony, who died at Nairobi on the 29th day of June, 1935, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 27th day of August, 1935.

Nairobi,
9th August, 1935.

E. J. O'FARRELL,
*Acting Registrar,
Supreme Court of Kenya.*

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

GENERAL NOTICE No. 1023

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

PROBATE AND ADMINISTRATION.

CAUSE No. 60 OF 1935.

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF JETHALAL CHHAGANLAL PANDYA, LATE OF NAIROBI, DECEASED.

TAKE NOTICE that application having been made in this Court by Khushaldass M. Bhutt and Gaurishanker G. Pandya, of Nairobi, for probate of the will of Jethalal Chhaganlal Pandya, late of Nairobi, who died at Nairobi on the 25th day of July, 1935, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 27th day of August, 1935.

Nairobi,
9th August, 1935.

E. J. O'FARRELL,
*Acting Registrar,
Supreme Court of Kenya.*

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

GENERAL NOTICE No. 1029

PROBATE AND ADMINISTRATION.

PUBLIC TRUSTEE'S CAUSE No. 69 OF 1935.

IN THE MATTER OF GORDON EDWARD HAWKES, DECEASED.
To all whom it may concern.

TAKE NOTICE that all persons having any claims against the estate of the above-named Gordon Edward Hawkes, deceased, who died at Mombasa in the Kenya Protectorate on the fifteenth day of July, 1935, are required to prove such claims before me, the undersigned, on or before the fourteenth day of October, 1935, after which date the claims so proved will be paid and the estate distributed according to law.

Nairobi,
7th August, 1935.

W. M. KEATINGE,
Public Trustee.

GENERAL NOTICE No. 1030

THE TRADE MARKS ORDINANCE, 1930.

APPLICATION No. 2218.

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 45 in respect of Manufactured Tobacco has been lodged by International Tobacco (Overseas) Limited, of 338 to 346 Goswell Road, London, England, manufacturers, whose address for service in the Colony is c/o Messrs. Ross and Christie, Advocates, P.O. Box 154, Mombasa.

The said trade mark will be registered after the expiration of ninety days from the date of this Gazette, provided no notice of opposition is received.

To be associated with No. 2040.

Nairobi,
3rd August, 1935.

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 1031

THE TRADE MARKS ORDINANCE, 1930.

APPLICATION No. B. 2220.

K.F.A.

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 42 in respect of Cereals, Peas, Beans, Potatoes and other Farm Food Produce and the Food Products thereof has been lodged by the Kenya Farmers' Association (Co-operative) Limited, a limited liability company having its registered office at Nakuru, whose address for service in the Colony is c/o Messrs. Cresswell and Lean, Advocates, Burlington House, Nakuru.

The said trade mark will be registered after the expiration of ninety days from the date of this Gazette, provided no notice of opposition is received.

User claimed from 1st January, 1922.

Nairobi,
7th August, 1935.

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 1032

THE TRADE MARKS ORDINANCE, 1930.

APPLICATION No. 2221.

FORMAMINT

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of Pharmaceutical Products has been lodged by A. Wülfing and Company, m.b.H., a body corporate organized and existing under the laws of Germany, of 231 Friedrichstrasse, Berlin, Germany, manufacturers, whose address for service in the Colony is c/o Messrs. Atkinson, Bown, Morrison and Ainslie, Advocates, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of ninety days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,
7th August, 1935.

W. M. KEATINGE,
Registrar of Trade Marks.

GENERAL NOTICE No. 1033

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

CAUSE No. 223 OF 1934.

IN THE MATTER OF GALEY AND ROBERTS, LIMITED
AND

IN THE MATTER OF THE COMPANIES ORDINANCE, 1933.

NOTICE IS HEREBY GIVEN that the order of His Majesty's Supreme Court of Kenya at Nairobi, dated the 12th day of July, 1935, confirming (*inter alia*) the reduction of the capital of the above-named Company from Sh. 4,000,000 to Sh. 3,864,000, 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 Ordinance, was registered by the Registrar of Companies on the 8th day of August, 1935.

Nairobi House, Nairobi.

HAMILTON, HARRISON & MATHEWS,
Solicitors for the Company.

GENERAL NOTICE No. 1034

DISSOLUTION OF PARTNERSHIP.

NOTICE IS HEREBY GIVEN that the partnership heretofore existing between Banta Ram s/o Bella Ram and Bella Singh s/o Hira Singh, of Makindu in the Colony of Kenya, carrying on the business of farming under the name and style of Bella Singh and Banta Ram, has been dissolved by mutual consent as from the 12th day of March, 1935, by the retirement of the said Banta Ram s/o Bella Ram.

All the debts due to and owing by the said partnership will be received and paid respectively by the said remaining partner, Bella Singh s/o Hira Singh, who will carry on the said business of farming in his own name.

Dated at Nairobi this 7th day of August, 1935.

BELLA SINGH.
BANTA RAM.

COLONY AND PROTECTORATE OF KENYA
Statement of Assets and Liabilities as at the 30th April, 1935

LIABILITIES				ASSETS					
	£	s.	cts.	£	s.	cts.	£	s.	cts.
DEPOSITS :—				INVESTMENTS :—					
Savings Bank	265,461	5	04	Savings Bank	271,326	1	35		
Mombasa Water Works—Renewals Fund ..	1,632	3	93	Mombasa Water Works—Renewals Fund ..	1,632	3	93		
Kisumu Water Works—Renewals Fund ..	1,945	12	45	Kisumu Water Works—Renewals Fund ..	1,088	13	45		
Machakos Water Works—Renewals Fund ..	171	8	00	Supplementary Sinking Fund Reserve—Eldoret Water Supply ..	1,626	19	42		
Asiatic Widows' and Orphans' Pension Fund ..	61,077	17	11	Public Trustee Funds	73,859	0	10		
Special Reserve Fund	558	7	66	Asiatic Widows' and Orphans' Pension Fund ..	60,999	12	66		
Maharaj Singh Fund	28	17	28	Special Reserve Fund	613	15	49		
Indian Troops Fund	190	16	62	Maharaj Singh Fund	28	17	28		
Miscellaneous	392,409	11	04	Indian Troops Fund	190	16	62		
Stamp Duty Reserve Fund	90,129	16	07	Stamp Duty Reserve Fund	89,284	2	10		
Supplementary Sinking Fund	15,559	10	49	Supplementary Sinking Fund	16,892	0	27		
Supplementary Sinking Fund Reserve—Eldoret				Atmaram Pandya Scholarship Fund ..	206	14	16		
Water Supply	1,629	19	92					517,748	16 83
Atmaram Pandya Scholarship Fund	206	14	16					3,705	0 00
European Civil Service Provident Fund ..	547	16	56						
				K.A.R. CLOTHING RESERVE STORE, LONDON	£	s.	cts.		
DRAFTS					105,949	14	25		
				ADVANCES :— Central Agricultural Advances Board ..	19,219	1	75		
				Civil Servants' Building Schemes	59,993	16	07		
				Miscellaneous	617	10	97		
				Inter-Departmental Clearance Account ..				185,780	3 04
LOAN FUNDS—UNSPENT BALANCES :—				SUSPENSE ACCOUNTS :— Turkana Tax	£	s.	cts.		
£5,000,000 1927 Loan.. .. .				Machinery and Plant	178	13	60		
£3,500,000 1928 Loan.. .. .	114,314	10	81		1,047	1	06		
£3,400,000 1930 Loan.. .. .	330,560	2	14					1,225	14 66
£305,600 1933 Loan.. .. .	65,338	19	18						
				LOANS :—					
INVESTMENT ADJUSTMENT ACCOUNT				Maize Industry	£	s.	cts.		
LOAN—SALE OF ELDORET WATER SUPPLY				Wheat Industry	111,459	19	95		
EXCESS OF ASSETS OVER LIABILITIES				Barley Industry	4,204	9	30		
					425	9	05		
				LOANS TO LOCAL BODIES :—				116,089	18 30
				A. M. Jeevanjee & Co.	£	s.	cts.		
				Roman Catholic Mission, Yala	2,446	7	94		
				Eldoret Municipal Board	1,832	0	00		
					29,021	9	84		
				IMPRESTS				33,299	17 78
								1,387	17 68
				UNALLOCATED STORES :—					
				Public Works Department	£	s.	cts.		
				Post Office	25,630	12	13		
				K.A.R. Rations	13,162	19	23		
					1,525	9	84		
				CASH :—				40,319	1 20
				With Crown Agents	£	s.	cts.		
				On Deposit (fixed)	380,000	0	00		
				On Deposit, Stamp Duty Reserve Fund ..	35,720	3	50		
				On Current Account with Banks or at District Treasuries ..	845	13	98		
				In Transit between Chests	300,578	4	91		
					847	0	74		
								717,991	3 13
TOTAL	£			TOTAL	£			£	
	1,617,547	12	62		1,617,547	12	62		

Nairobi,
26th July, 1935.

G. WALSH,
Treasurer.

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 9 a.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:—

KENYA

BLUE BOOK FOR THE
YEAR 1934

Price Sh. 10/- Price Posted Sh. 12/-