


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. XXXVIII.—No. 16

NAIROBI, March 17, 1936

Price 50 Cents

Registered as a Newspaper at the G P O

Published every Tuesday

TABLE OF CONTENTS

	PAGE
Govt Notice No 171—Arrivals, Departures, Appointments, etc	244
„ „ „ 172—The Courts Ordinance, 1931—Appointment	245
„ „ „ 173—The Local Government (District Councils) Ordinance, 1928—Appointment	245
„ „ „ 174—The Local Government (Municipalities) Ordinance, 1928—Appointment	245
„ „ „ 175—The Crop Production and Live Stock Ordinance, 1926, The Wattle Bark (Marketing) Rules, 1933— <i>ie</i> Purchase and Sale of Wattle Bark, Central Province	245
„ „ „ 176—Kenya and Uganda (Transport) Orders in Council, 1925 and 1297—Appointment	245
„ „ „ 177—The Central Roads and Traffic Board Ordinance, 1929—Appointment	245
„ „ „ 178—The Township Ordinance, 1930—Appointments, Nanyuki Township	246
„ „ „ 179—The Township Ordinance, 1930—Appointments, Nyeri Township	246
„ „ „ 180—181—The Water Ordinance, 1929—Appointments	246
„ „ „ 182—The Mining Ordinance, 1933—Proposed Declaration of Forfeiture of Claims	246
General Notices Nos 289—325	247

SUPPLEMENT

KENYA PROCLAMATIONS, RULES AND REGULATIONS
(No 10)

GOVERNMENT NOTICE No 171

ARRIVALS

Name	Rank	From Leave or on 1st Appointment	Date of Leaving England	Date of Embarkation	Date of Arrival at Mombasa
R D L Rylard	District Officer	Leave	15th Feb, 1936	16th Feb, 1936 *	7th March, 1936
H R Carver	District Officer	,	8th Feb, 1936	—	"
C P B Norman	District Officer	,	15th Feb, 1936	16th Feb, 1936 *	"
D F MacPherson	Veterinary Officer	,	8th Feb, 1936	—	"
E J Mulligan	Senior Veterinary Officer	"	,	—	"
Miss E Seaton	Nursing Sister Medical Dept	"	"	—	"
H McIntyre	Forester	,	"	—	"
T R J Ridgway	Superintendent of Police	,	"	—	"
Lieut C H Stoneley	Subaltern, Northern Brigade, King's African Rifles	1st Appointment	,	—	"

* Marseilles

DEPARTURES

Name	Rank	On Leave or Termination of Appointment	Date of Departure
Dr D Plum	Medical Officer	Leave	7th March, 1936
Dr K A T Martin	Medical Officer	"	"
Dr R C B Briscoe	Medical Officer	Leave pending retirement	"
P J de Bromhead	District Officer	Leave	"
R J C Howes	District Officer	,	"
W R B Pugh	Assistant Superintendent of Police	,	"
D D C Swayne	Assistant Inspector of Police	,	"
C G Bishop	Instructor in Stock, Agricultural Dept	Leave pending termination of appointment	"
M W Walter	European Asst, B E A Meteorological Service	Leave	"
Justice W K Horne	Puisne Judge	,	"
Miss K E Chamberlin	Clerk Government House	"	"
R J Butler	Junior Staff Surveyor	"	"
R G Green	Clerk Registrar General's Department	"	"
Major A W Lewey	Crown Counsel	"	"
H B Stoyke	Locomotive Supdt K U R & H	"	"
Miss M I Crockett	Shorthand Typist, K U R & H	"	"
C E Gould	Inspector Class III, K U R & H	"	"
H R Broad	Clerk Class III, K U R & H	,	"
Mrs N Broad	Shorthand Typist K U R & H	"	"

APPOINTMENTS

FREDERICK JAMES WRIGHT M A M D (CAMB) M R C P (LOND), B CH (CAMB), M R C S (FNG), D T M & H (ENG), to be Medical Officer of Health, Northern Frontier District and Contained Townships with effect from the 1st March, 1936

RICHARD FREDERICK GRANT PALMER to be Acting Accountant, Agricultural Department, with effect from 18th March, 1936

CAPTAIN HUGH MURRY GRANT, M C, to be District Commissioner, Moyale District, Northern Frontier District, with effect from the 9th day of February, 1936

GODFREY POUNTNEY WILLOUGHBY, Chief Telegraph Engineer, to be Acting Postmaster General, with effect from the 13th March, 1936

GORDON LEONARD CARTER Telegraph Engineer, to be Acting Chief Telegraph Engineer, Posts and Telegraphs Department, with effect from the 13th March, 1936

ALEXANDER RENTOUL ESLER, M R C S (ENG), L R C P (LOND), to be Medical Officer of Health, Meru District and Contained Townships, with effect from the 4th March, 1936

PRELIMINARY ORAL SWAHILI EXAMINATION
PASS

Miss Jean Moulton Government Press

A DE V WADE,
Colonial Secretary

Colony and Protectorate of Kenya

GOVERNMENT NOTICE No 172

THE COURTS ORDINANCE, 1931

NOTICE

IN EXERCISE of the powers conferred upon him by section 6 of the Courts Ordinance, 1931, His Excellency the Governor has been pleased to appoint with effect from the 9th day of February, 1936, Captain Hugh Murry Grant to be a Magistrate of the First Class, with powers to hold a Subordinate Court of the First Class in the Northern Frontier District, whilst holding his present appointment as District Commissioner, Moyale District Northern Frontier District

By Command of His Excellency the Governor

Nairobi,

This 13th day of March, 1936

A DL V WADE,
Colonial Secretary

GOVERNMENT NOTICE No 173

THE LOCAL GOVERNMENT (DISTRICT COUNCILS) ORDINANCE, 1929

IN EXERCISE of the powers conferred upon him by Rule 2 of the District Councils (Filling of Vacancies) Rules, 1929, His Excellency the Governor has been pleased to nominate Mr E G Mayers to fill a vacancy in the Mwangi Ward of the Nyanza District Council

By Command of His Excellency the Governor

Nairobi,

This 11th day of March, 1936

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

GOVERNMENT NOTICE No 174

THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

MUNICIPAL BOARD OF ELDORET

APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 13 (1) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Captain C J Theunissen to be a member of the Eldoret Municipal Board, with effect from 7th February 1936

By Command of His Excellency the Governor

Nairobi,

10th March, 1936

H G PILLING,
for Colonial Secretary

GOVERNMENT NOTICE No 175

THE CROP PRODUCTION AND LIVE STOCK ORDINANCE, 1926

THE WATTLE BARK (MARKETING) RULES, 1933

NOTICE

IN EXERCISE of the powers conferred upon me by 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 2th day of March, 1936, and the 15th day of June, 1936

Nairobi,

12th March, 1936

H B WATERS,
Director of Agriculture

GOVERNMENT NOTICE No 176

KENYA AND UGANDA (TRANSPORT) ORDERS IN COUNCIL, 1925 AND 1927

NOTICE OF APPOINTMENT

IN accordance with the provisions of sections 8 to 10 of the Kenya and Uganda (Transport) Order in Council, 1927, it is hereby notified that L W Nealon, Esquire, has been duly appointed a member of the Harbour Advisory Board during the absence from the Colony of A F M Crisp, Esquire

Government Notice No 334 dated 25th April, 1934, is hereby amended accordingly

Nairobi,

12th March, 1936

L B FREESTON,
*Acting Secretary to High
Commissioner for Transport*

GOVERNMENT NOTICE No 177

THE CENTRAL ROADS AND TRAFFIC BOARD ORDINANCE, 1929

IN EXERCISE of the powers conferred upon him by section 2 of the Central Roads and Traffic Board Ordinance, 1929 His Excellency the Governor has been pleased to appoint Major the Hon E S Grogan to be a member of the Central Roads and Traffic Board vice the late Major R W B Robertson Eustace

By Command of His Excellency the Governor

Nairobi,

10th March, 1936

A DL V WADE,
Colonial Secretary

GOVERNMENT NOTICE No 178

THE TOWNSHIP ORDINANCE, 1930
TOWNSHIP COMMITTEE

APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the following to be members of the Nanyuki Township Committee, North Nyeri District, for the year 1936

District Commissioner, North Nyeri (Chairman)
Major C Younghusband
J H Randall, Esq
Dr G Dundee Dale, M D
Capt J G P Browne
Major O Ayre-Smith
J A Appleby, Esq
Mr R Aggarwall

Nyeri,
This 6th day of March, 1936

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

GOVERNMENT NOTICE No 179

THE TOWNSHIP ORDINANCE, 1930
TOWNSHIP COMMITTEE

APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the following to be members of the Township Committee of Nyeri Township for the year 1936 —

District Commissioner North Nyeri (Chairman)
E Sherbrooke-Walker Esq
A Heid, Esq
F S McNamara, Esq
G Maxwell, Esq
M D le Poer Trench, Esq
Mr Mohamedally Rattansi

Nyeri,
This 12th day of March, 1936

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

GOVERNMENT NOTICE No 180

THE WATER ORDINANCE, 1929
APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 19 of the Water Ordinance 1929, His Excellency the Governor, on the advice of the Water Board and with the concurrence of the Nakuru District Council constituted under the provisions of the Local Government (District Councils) Ordinance, 1928, has been pleased to appoint the said Nakuru District Council to exercise within its area of jurisdiction all the duties and powers of a District Water Board under the provisions of Rules 180 and 181 of the Water Ordinance (General) Rules, 1935

By Command of His Excellency the Governor
Nairobi,
This 14th day of March, 1936

H G PILLING,
for Colonial Secretary

GOVERNMENT NOTICE No 181

THE WATER ORDINANCE, 1929
APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 19 of the Water Ordinance, 1929, His Excellency the Governor, on the advice of the Water Board and with the concurrence of the Naivasha District Council constituted under the provisions of the Local Government (District Councils) Ordinance 1928, has been pleased to appoint the said Naivasha District Council to exercise within its area of jurisdiction all the duties and powers of a District Water Board under the provisions of Rules 180 and 181 of the Water Ordinance (General) Rules, 1935

By Command of His Excellency the Governor
Nairobi,
This 14th day of March, 1936

H G PILLING,
for Colonial Secretary

GOVERNMENT NOTICE No 182

THE MINING ORDINANCE, 1933

NOTICE is hereby given that the Location set forth in the Schedule hereto will be declared forfeited under Section 34 of the Mining Ordinance, 1933, as from the 10th day of April, 1936, owing to failure on the part of the registered holder to submit the returns required under Regulation 38 (1) (ii) of the Mining Regulations, 1934 (notice of such failure having been sent by registered post to the address of the agent of such registered holder), unless the said returns are received by the Commissioner of Mines on or before that date

Nairobi,
This 10th day of March, 1936

E B HOSKING,
Commissioner of Mines

SCHEDULE

Mining Location No	Class	Place of Registration	Registered Holder
Area No 2 1113/1-10 1114/1-10	Alluvial	Kakamega	G M Syndicate

GENERAL NOTICE No 289

NYANZA LIQUOR LICENSING COURT
(Ordinance No LXII of 1934)

NOTICE is hereby given that the next meeting of the Nyanza Liquor Licensing Court will be held at the office of the District Commissioner, Kisumu-Londiani, Kisumu, on Monday, 11th May, 1936, at 10 o'clock in the forenoon

All applications for new licences and confirmations of transfers or provisional licences must reach the District Commissioner's Office, Kisumu-Londiani, Kisumu, on or before 25th March, 1936, together with Sh 10 stamp fee on each application

Kisumu,
17th March, 1936

J G HAMILTON-ROSS,
*Chairman,
Nyanza Liquor Licensing Court*

GENERAL NOTICE No 290

TRANS NZOIA DISTRICT COUNCIL
IMPOSITION OF HOSPITAL RAIL FOR 1936

NOTICE is hereby given that at a meeting of Council held on the 19th February, 1936, the following resolution was passed —

"That this Council intends to move the following resolution at a meeting of Council to be held at the Council Offices, Kitale, at 10 30 a m on the 6th day of May, 1936

That this Council hereby imposes a rate of Sh 10 (ten shillings) on every male person of wholly European origin or descent, of the age of twenty one years or over, residing within the Trans Nzoi District or Kitale Township, for the year 1936, for the purpose of providing additional funds towards the maintenance and upkeep of the Trans Nzoi European Cottage Hospital

This rate shall become due and payable at the offices of the District Council, Kitale, on the 1st day of June, 1936 "

H J BELL,
Engineer-Clerk to the Council

GENERAL NOTICE No 291

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 —

S M Syndicate, Limited

Nairobi,
This 17th day of March, 1936

W M KEATINGE,
Registrar of Companies

GENERAL NOTICE No 292

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 —

Wimhurst, Limited

Nairobi,
This 16th day of March, 1936

W M KEATINGE,
Registrar of Companies

GENERAL NOTICE No 293

NAKURU DISTRICT COUNCIL
RONGAI-NJORO ROAD

NOTICE is hereby given that in accordance with the powers conferred upon it by section 60 (2) of the Local Government (District Councils) Ordinance 1928, the Nakuru District Council have made an order closing to all traffic drawn by oxen or other live stock, that section of the Rongai-Njoro Road set out below

Nakuru
7th March, 1936

P BELL,
Clerk to the District Council

SCHEDULE

Commencing at the Rongai Railway Station and continuing in a generally north-westerly direction along the south-west boundaries of L O Nos 487/39, 487/41, 487/42, 487/45 and 487/46 to the junction of the Elburgon Feeder Road, a distance of approximately 2½ miles

GENERAL NOTICE No 294

TENDERS

TENDERS are required for murraining approximately one mile of the Naivasha Lake road

Specification can be had from the undersigned

Tenders to be in the Council Office by 4 p m on Thursday the 2nd April, 1936

The lowest or any tender not necessarily accepted

Naivasha,
17th March, 1936

O G FRERE,
Clerk to the District Council

GENERAL NOTICE No 295

NOTICE

GENERAL Notice No 884 of 28th June, 1934, is hereby cancelled

GENERAL NOTICE No 296

THE LAND AND AGRICULTURAL BANK
(AMENDMENT) ORDINANCE, 1934

NOTIFICATION

NOTICE is hereby given that the Board of the Land and Agricultural Bank of Kenya have approved a temporary advance in terms of section 3 of the Land and Agricultural Bank (Amendment) Ordinance, 1934, as under —

<i>Name</i>	<i>Amount</i>
Hugh Cecil Nightingale	£50

Nairobi,

14th March, 1936

S THORNTON,

Secretary

GENERAL NOTICE No 297

TENDER NOTICE

GOVERNMENT QUARRY RESERVE AT MILE 18/20 ON THE WEST OF THE RAILWAY LINE

1 TENDERS are invited by way of annual rental payable yearly in advance for the sole licence to quarry stone in the above quarry situated on L R 3240 north of Mazaras Trading Centre

2 A plan of the quarry reserve may be obtained at a cost of Sh 2, or inspected free of charge, at the Survey Office, Mombasa

3 General Conditions —

(a) *Term* — One year from 1st April, 1936, renewable for a further period of one year, provided the quarry has been worked to the satisfaction of the Assistant Land Officer and provided the licensee shall have made application in writing to the Assistant Land Officer

(b) *Royalties* — Sh 1/80 per 100 cubic feet

(c) The licensee shall at all times conduct quarry operations in a business-like manner to the satisfaction of Government and shall comply with any reasonable request of the Assistant Land Officer, Mombasa, regarding the manner of quarrying stone, regarding the drainage of the quarries or the precautions to be taken in the interests of public health, and regarding the siting and erection of any temporary buildings for housing labour

(d) The licensee shall submit to the Assistant Land Officer, Mombasa, in the first week of each quarter, commencing on 1st July, 1936, a statement signed by him certifying the amount in cubic feet of stone disposed of by him during the previous quarter whether by rail or otherwise. In regard to stone disposed of by rail the licensee shall forward copies of the Railway Consignment Notes showing the amount despatched

(e) The licensee shall forward to the Assistant Land Officer, Mombasa, together with the above quarterly statement a royalty payment of Sh 1/80 per 100 cubic feet of stone disposed of during the previous quarter

(f) The licensee shall pay to the Assistant Land Officer, Mombasa, any charges in respect of the inspection and/or control of the quarry

(g) The licensee shall not assign, sublet or part with the possession of or the benefit of the licence or the liberties and privileges granted under the licence without first obtaining written permission which shall not be unreasonably withheld

4 All costs in connection with the preparation and issue of the licence shall be paid by the successful tenderer

5 No tender of less than Sh 300 per annum will be accepted

The highest or any tender will not necessarily be accepted

6 The successful tenderer will be required to deposit with the Assistant Land Officer, Mombasa, before the issue of the licence the sum of Sh 500 to be utilized towards the cost of making the area sanitary in the event of the default of the licensee under condition (c), the sum to be refunded on the termination of the licence if the licensee has satisfactorily fulfilled his obligations

Tenders must be sealed marked "Tender for Quarrying Licence" and addressed to the Provincial Commissioner, Coast, Mombasa, and must be received in his office before noon on Friday 27th March, 1936

Nairobi,

11th March, 1936

W M LOGAN,

*Commissioner for Local Government
Lands and Settlement*

GENERAL NOTICE No 298

TRANS NZOIA DISTRICT COUNCIL

THE LOCAL GOVERNMENT (DISTRICT COUNCILS)
ORDINANCE, 1928

IT is hereby notified that as a result of the election held on the 2nd March, 1936, the following duly nominated candidates are declared elected to fill the vacancies on the Trans Nzoia District Council for the wards as stated —

North East Ward Wing-Commander T W Mulcahy Morgan, M C

North West Ward W H Hoey, Esq

South East Ward M K Howe, Esq

South West Ward Major F C Jack, D S O, M C

South West Ward Commander W J Carter R N (Retired)

Kitale,

6th March, 1936

H J BELL,
Returning Officer

GENERAL NOTICE NO 299

Instruments registered under the Chattels Transfer Ordinance during the month of February, 1936 —

Number	Name of Grantor	Name of Grantee
2585	William Maybury Keatinge as Trustee of the property of Somchand Kachia Shah, a bankrupt trading as Thika Garage	Devjee Devan and Co
2586	Blythe Joseph Duffy	Penfold, Limited
2587	Kehar Singh s/o Natha Singh	Pioneer General Assurance Society Limited
2588	Frank Carter Hobson	National Bank of India, Limited
2589	Hugh Bromfield Barclay	National Bank of India, Limited
2590	Johannes Barnard	Maimaduke Cordeux Wetherell
2592	Wilfred Edward Brierley and Charles Isheerwood Brierley	Dalgety and Company, Limited
2593	Patricio Cypriano Lobo	Hermimus Herminigildo De Sa
2594	James Stanislaus McCormack	Dalgety and Company, Limited
2595	Joseph Ewart Torr and James Lawrence Penfold	Dalgety and Company, Limited
2596	Sain Dass s/o Bhawani Dass	Bhawani Shanker Seth
2597	Vyvyan Herbert Allison	John L. Riddoch, Limited
2598	Margaret Allison McCall personal representative of Samuel McCall, deceased	National Bank of India, Limited
2599	John Herbert Lawrence Judge, trading as Weatherhead and Judge	National Bank of India, Limited
2600	Jose Conceicao Andrade trading as J C Andrade and Company	Khushi Ram Arrie

INSTRUMENTS RE-REGISTERED

2591	Thomas Noel Gregory	Durant Radford and Company Limited (in liquidation)
------	---------------------	---

SATISFACTIONS ENTERED IN THE REGISTER

1203	John Herbert Lawrence Judge, trading as Weatherhead and Judge	National Bank of India, Limited
1415	Arthur David Souhami Davis	Barclays Bank (D C & O)
2042	Arthur David Souhami Davis	Barclays Bank (D C & O)
2061	Maboko Estate, Limited	Dalgety and Company, Limited
2418	George James Glassford and Alice Bertha Glassford	Dalgety and Company, Limited
2485	Jose Conceicao Andrade, trading as J C Andrade and Co	Hari Ram Mohindra

Nairobi,
9th March, 1936

W M KEATINGE,
Registrar General

GENERAL NOTICE NO 300

UASIN GISHU DISTRICT COUNCIL

ANNUAL ELECTION

NOTICE is hereby given that at an election held on the 2nd day of March, 1936, the following candidates were declared to be duly elected to fill vacancies on the Uasin Gishu District Council for the Waids named —

Sergoit Ward Capt J D C Harvey
South Plateau Ward Mr T Louw
Kipkaren Ward Mr K C A Doyle
Soy Ward Major Harold P Hill

Eldoret,
2nd March, 1936

G EAST-KING,
Returning Officer

GENERAL NOTICE NO 301

UASIN GISHU DISTRICT COUNCIL

ANNUAL ELECTION

NOTICE is hereby given that Notices Nos 258 and 260 appearing in the Official Gazette of the 10th March, 1936, are hereby cancelled

Eldoret,
12th March, 1936

G EAST-KING,
Returning Officer

GENERAL NOTICE No 124

THE CROWN LANDS ORDINANCE
(Chapter 140 of the Revised Edition)

NAIROBI BUSINESS PLOTS

NOTICE

NOTICE is hereby given that grants in respect of the plots at Nairobi specified in the Schedule hereto, will be sold by auction at the office of the District Commissioner, Nairobi, on Friday the 20th March, 1936, commencing at 11 a.m.

Plans of the plots may be seen at the Public Map Office attached to the Survey and Registration Division, Nairobi, and at the office of the District Commissioner at Nairobi, or may be had on application to the Surveyor General on payment of Sh 3 post free.

The right to withdraw any plot from the auction is reserved to the Commissioner of Lands.

CONDITIONS OF SALE

- 1 Each plot will be auctioned separately.
- 2 The amount of the advance of each bid will be regulated by the auctioneer, and no bidding shall be retracted.
- 3 The highest bidder will be the purchaser, but if any dispute arise as to any bid, the plot will be reoffered at the last undisputed bid.
- 4 Each purchaser shall pay to the auctioneer immediately on the fall of the hammer, a deposit of 25 per cent of the purchase money. In default of such payment, the plot may be immediately reoffered for sale, and any subsequent bid by the person who has made default may be ignored or refused.
- 5 Each purchaser shall on paying the deposit inform the auctioneer of the name or names of the person or persons on whose behalf the plot is purchased. The grant will be issued in accordance with this information.
- 6 The balance of the purchase money and the rent due to the 31st December, 1936, shall be paid to the District Commissioner, Nairobi, within seven days of the sale.

Provided that the balance of the purchase money shall not be payable within the period stated or thereafter unless and until the Commissioner of Lands can present to the purchaser the grant of the plot duly executed.

And further provided that, if the purchaser so elects, the balance of purchase money may be paid in three equal annual instalments, subject to interest at the rate of 5 per centum per annum on the outstanding balance, the first of such instalments to be paid, together with the interest that shall have accrued due, on the 1st April, 1937, and thereafter instalments and interest to be paid on the 1st April in each year.

The survey fees (Sh 70), the fees payable for the preparation and registration of the grant (Sh 120), and the stamp duty payable in respect of the grant (approximately 2 per cent on the stand premium and on the rent) shall be payable to the Surveyor General, Box 89, Nairobi, these amounts to be paid within seven days of a request therefor.

7 Subject to the provisos contained in condition No 6, if the amounts mentioned are not paid as therein specified, the Commissioner of Lands may order the deposit made by the purchaser to be forfeited, and the purchaser shall have no further claim to a grant of the plot.

Upon these payments being duly made, the purchaser shall, subject to the provisions of the Crown Lands Ordinance (Chapter 140, Revised Edition), and to the conditions of sale having been complied with, be entitled to a grant of the plot, which grant shall be presented to him as soon as conveniently may be.

8 Grants will be issued under the Registration of Titles Ordinance. The term of the grants will be 99 years from the 1st April, 1936.

9 Each grantee shall within two years of the commencement of his grant erect buildings which shall conform in architectural design to the amenities of the neighbourhood. The buildings shall be of stone, burnt brick or concrete, on proper foundations, and must be of not less than two stories in height, and of a value of not less than cents 70 per cubic foot of building content.

10 Within twelve months of the commencement of his grant, the grantee shall submit to the Town Clerk, Nairobi, a plan of the building it is proposed to erect, and shall state in writing the period within which the proposed building shall be completely erected, such period to be within a maximum of two years from the commencement of the grant.

11 The Commissioner of Lands, or such other person as he may appoint for the purpose, shall within one month of the approval of the plan by the Nairobi Municipal Council, notify the grantee of his approval or otherwise of the plans, and shall also notify the date by which such buildings shall be erected.

If the erection of the buildings in accordance with the approved plans and specifications be not completed by the prescribed date, the said Commissioner may, on good and reasonable cause being shown, grant such extension as he may deem sufficient, subject to such conditions as he may prescribe.

Provided that if the grantee shall receive no intimation from the Commissioner within one month of the date on which the plans have been approved by the Nairobi Municipal Council he may proceed with the erection of the building in accordance with the plans submitted, and the Commissioner shall not have the power to cause to be made any alteration or variation in the plan or the date.

12 Subject to the proviso contained in clause 11 hereof, no building shall be erected on the plot unless plans (including a block plan showing the position of the buildings), drawings, elevations and specifications thereof shall have been previously approved by the Commissioner of Lands or such other person as he may appoint. Such plans, etc., shall be submitted in triplicate to the Town Clerk, Nairobi, for necessary action.

13 The grantee may at any time during the currency of the grant redeem up to one half of the rent of the plot on the basis of twenty years purchase.

14 The grantee shall not at any time subdivide the plot or assign any such subdivision without the consent in writing of the Governor

15 At no time during the term of the grant shall the plot or any portion thereof or any building erected on the plot be used for the purpose of carrying on any trade or business which has been or may be declared to be dangerous or offensive by notice in the Official Gazette

16 Verandas may be erected within a road reserve with the previous consent of the Municipal Council and must conform to a building line decided upon by the said Council

17 Under the provisions of section 60 (b) of the Crown Lands Ordinance the grantee will be re-

quired to pay Municipal rates upon the whole of the rateable interest and Government's contribution in lieu of rates assessed on the plot. A clause will therefore be embodied in the grant providing for the necessary adjustment between the grantee and Government

18 The cost of the construction of tar grouted macadam roads, appurtenant drains, murrum sidewalks, and main sewers to the Municipal Council's specification is included in the upset prices of those plots that are not served by constructed roads, and these will be constructed without additional charge to the grantees, when in the opinion of the Municipal Council necessity exists. Upon completion of construction maintenance will be undertaken by the Municipal Council

SCHEDULE

Plot No	Situation	Area Acres	Upset Price Sh	Rent per Annum Sh	Proportionate Rent from 1 4 36 to 31 12 36 Sh
2441	Sadler Street and Standard Street	0 15553	6775	1355	1016 25
2442	Standard Street	0 16070	5600	1120	840 00
2443	" "	0 16070	5600	1120	840 00
2444	" "	0 16070	5600	1120	840 00
2445	" "	0 16070	5600	1120	840 00
2446	" "	0 16070	5600	1120	840 00
2447	Standard Street and Stewart Street	0 15553	9485	1897	1422 75

Nairobi,
5th February, 1936

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

GENERAL NOTICE No 207

IN 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 Kampala to commence on Monday the 20th day of April, 1936, 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, not later than the 20th day of March, 1936

Nairobi,
20th February, 1936

E J O'FARRELL,
Registrar,
H M Court of Appeal for E A

CAUSE LIST

FOR HEARING ON THE 20TH DAY OF APRIL, 1936, AT KAMPALA

Appeal No	Civil or Criminal	Appellant	Respondent	Original No of Case	Appeal from
31 of 1936	Criminal	Oganga s/o Adotu	Rex	Cr Case No 71/35	H M High Court of Uganda at Soroti (Application)
32 of 1936	"	Musa Nsiyaleta	Rex	Cr Case No 3/36	H M High Court of Uganda at Kampala
33 of 1936	"	Inyongini s/o Engemu	Rex	Cr Case No 42/33	H M High Court of Uganda at Soroti (Application)
34 of 1936	"	Erisaniya Muwanika s/o Eguru	Rex	Cr Case No 20/35	"
35 of 1936	"	Bumali Mukasa s/o Musa Sebaja	Rex	Cr Case No 145/35	H M High Court of Uganda at Kampala
36 of 1936	"	Salehe s/o Muliza	Rex	Cr Conf Case No 1/36	H M High Court of Tanganyika at Dar es salam
37 of 1936	"	Yego s/o Kitum	Rex	Cr Case No 154/35	H M Supreme Court of Kenya at Eldoret
38 of 1936	"	Chepto arap Cheserem	Rex	Cr Case No 170/35	"
39 of 1936	"	Olengi s/o Okoyele	Rex	Cr Case No 29/29	H M High Court of Uganda at Soroti (Application)
22 of 1935	Civil	W A L Spencer	Dalgety & Co, Ltd	Civil Case No 12/34	H M Supreme Court of Kenya at Eldoret
23 of 1935	"	John Pollok	A G W Ogilvie	Civil Case No 1/35	H M Supreme Court of Kenya at Mombasa (Application for leave to appeal to the Privy Council from the judgment of the Court of Appeal)

GENERAL NOTICE No 1635

THE CROWN LANDS ORDINANCE
(Chapter 140, Revised Edition of the Laws of
Kenya)

AUCTION OF FARMS

THE grants of the farms specified in the Schedule hereto will, subject to the provisions of the Crown Lands Ordinance (Chapter 140 of the Revised Laws of Kenya), be offered for sale at the Railway Institute, Nairobi, commencing at 10 a.m., on Friday, 27th March, 1936

Plans of the farms may be seen at the Public Map Office, Survey and Registration Division, Nairobi, or may be had on application to the Surveyor General, Box 89, Nairobi, on payment of Sh 3, post free, in respect of each plan required

The right to withdraw any farm from the auction is reserved to the Commissioner of Lands

Conditions of Sale

- 1 Each farm will be auctioned separately
- 2 These farms are in the Highlands, and purchase will be confined to Europeans only (or their accredited agents), in conformity with the decision of His Majesty's Government
- 3 The highest bidder will be the purchaser, and if any dispute arise as to any bidding, the farm will be put up again at the last undisputed bid
- 4 The amount of the advance of each bid will be regulated by the auctioneer, and no bid shall be retracted
- 5 Each purchaser shall pay to the auctioneer, immediately on the fall of the hammer, a deposit of 10 per cent of his purchase money, and should the same be tendered by cheque, such cheque must be accompanied by a banker's guarantee. In default of such payment, the farm may be immediately re-offered for sale, and any subsequent bid by the person who has made default may be ignored or refused
- 6 The balance of the purchase money in respect of Farms L R Nos 3632, 2924, 4424/13/1 and 2, 4424/14/1 and 2, and 3353 shall be paid in full to the Provincial Commissioner, Rift Valley Province, Box 81, Nakuru and in respect of

Farms L R Nos 1225/10, 1225/11, 1225/12, 4428/10, 4428/11, 278, 4937, 299/R, 7197 and 2812 to the Land Assistant, Box 424, Nairobi, on or before the 1st April, 1936, or shall be paid in nine equal annual instalments, payable on the 1st day of January in each year, the first instalment being payable on the 1st January, 1937, and the purchaser shall inform the Provincial Commissioner, Nakuru, or the Land Assistant, Nairobi, as the case may require, on or before the 1st April, 1936, which method of payment he desires to adopt

7 If the purchaser shall have elected to pay the balance of the purchase money by instalments, no transfer of the land granted or any part thereof shall be valid until the whole of the purchase money shall have been paid

8 The rent due to the 31st December, 1936, shall be paid to the Provincial Commissioner, Nakuru, and the Land Assistant, Nairobi, respectively, on or before the 1st April, 1936

The survey fees and the fees payable for the preparation (Sh 100) and registration (Sh 20) of the grant, and the stamp duty payable (approximately 2 per cent *ad valorem*) in respect of the grant shall be paid to the Surveyor General, at the Survey and Registration Division, Nairobi, on or before the 1st April, 1936

Upon such payments being duly made, the purchaser shall, subject to the provisions of the Crown Lands Ordinance (Chapter 140, Revised Edition), and if the conditions of sale have been complied with, be entitled to a grant of the farm, which grant will be presented to him, duly executed, as soon as conveniently may be

9 If the payments mentioned in Condition No 8 are not made on or before the 1st April, 1936, the Commissioner of Lands may order that the deposit paid by the purchaser be forfeited to the Government, and in such case the purchaser shall have no further claim to a grant of the farm

10 The grants will be under the provisions of the Crown Lands Ordinance (Chapter 140 of the Revised Edition) and the Registration of Titles Ordinance (Chapter 142), and will be for 999 years, commencing from the 1st day of April, 1936. Rent will be payable from that date

SCHEDULE

L R No-	Locality	Acres (Approx)	Upset Price	Rent per Annum	Proportionate Rent from 1-4-36 to 31-12-36	Survey Fees
		<i>Acres</i>	<i>Sh</i>	<i>Sh cts</i>	<i>Sh cts</i>	<i>Sh</i>
1225/10	Naro Moru	1,355	8,130	271 00	203 25	756
1225/11	"	1,490	8,940	298 00	223 50	784
1225/12	"	1,490	8,940	298 00	223 50	784
(a) 4428/10	"	1,700	17,000	340 00	255 00	836
(a) 4428/11	"	1,690	16,900	338 00	253 50	836
(b) 278 east	Thika	2,000	7,000	400 00	300 00	890
(c) 299/R	"	1,253	37,590	250 60	187 95	730
4937	Machakos (Kimutwa)	655	4,913	131 00	98 25	570
7197 (2877/1)	Loldaka	1,933	9,665	386 60	289 95	890
2812	West Morania	3,353	25,148	670 60	502 95	1,156
3632	Eldoret	1,735	17,350	347 00	260 25	836
2924	Thomson's Falls	1,731	21,638	346 20	259 65	836
3353	"	1,729	21,613	345 80	259 35	836
(b) 4424/13/1	Thomson's Falls	178	1,780	35 60	26 70	330
(b) 4424/13/2	"	161	2,013	32 20	24 15	330
(b) 4424/14/1	"	235	2,350	47 00	35 25	384
(b) 4424/14/2	"	259	2,590	51 80	38 85	384

- (a) Riparian Reserve 50 feet wide on the Naro Moru River is not included in this area
 (b) Not yet surveyed. Stand Premium and Rent will be adjusted accordingly, if necessary, after completion of survey
 (c) East of Main Road

Note—Farm No 826 which was included in the Schedule when first published, has been withdrawn from the Sale

NAIROBI,

20th December, 1935

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

GENERAL NOTICE No 302

CUSTOMS DEPARTMENT

NOTICE

The following goods which have been lying in the Bonded Warehouse No 22, Nairobi, for over two years, are due for sale by public auction under Section 91 of the Customs Management Ordinance, 1926

Marks and Numbers	No and Description of Goods
Tanganyika Guides C/o Bemister Mombasa Ex 1/4	1 case rifle cartridges
I T Co Nairobi 3800	1 case samples of beer
K K	1 case beads
K	
A L Nairobi	4 cases whisky
M S 9333	1 rifle Manlicher
INTRACO 40	1 case cattle bells
H & C 1890	1 case beads
H & C 1787/88	2 cases merchandise
H K 476	1 case beads
M M	2 cases beads
L M	
M B	1 case beads
M M Nairobi via Mombasa	3 cases pomade

The sale will be held at the Bonded Warehouse No 22, Nairobi, on Tuesday the 7th April, 1936, at 10 a m

Custom House,
Mombasa, 9th March, 1936

EDWARD LORD,
*for Acting Commissioner of Customs,
Kenya and Uganda*

GENERAL NOTICE No 303

THE LAND AND AGRICULTURAL BANK OF KENYA

REVENUE AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31st DECEMBER, 1935

EXPENDITURE			REVENUE		
	£	s cts		£	s cts
To Interest on Capital Advanced			By Interest Earned		30,178 11 82
„ Board Members' Fees	403	19 96			
„ Salaries and Wages	3,015	7 75			
„ Leave & Allowances	137	9 90			
„ Travelling Allowances	122	19 10			
„ Printing & Stationery	47	4 77			
„ Rent	156	8 69			
„ Postages & Telegrams	75	16 37			
„ Depreciation	27	13 25			
„ Staff Annuity Fund	99	19 92			
„ Inspections	746	1 75			
„ General Expenses	19	1 80	„ Mortgages prepared	258	0 00
		4,852 3 26	„ „ discharged	58	10 00
„ Balance, being excess of Revenue over Expenditure for the year		5,983 19 77	„ Application Fees	63	10 00
	£	30,669 0 62	„ Sundry Fees	110	8 80
				£	30,669 0 62

Examined			
W H SMITH,	S THORNTON,	G WALSH,	} Members of the Board
<i>Auditor</i>	<i>Secretary</i>	<i>Chairman</i>	
29th February, 1936		E B GILL,	

GENERAL NOTICE No 304

THE LAND AND AGRICULTURAL BANK OF KENYA

BALANCE SHEET AS AT 31st DECEMBER, 1935

LIABILITIES			ASSETS		
	£	s cts		£	s cts
CASH AS VOTED £500,000			SUNDRY MORTGAGORS		
CASH RECEIVED		478,000 0 00	Principal not yet due		
SUNDRY DEPOSITS			£455,354-10-23		
Application Fees	35	15 00	Principal Current a/cs		
Valuators' Fees	63	0 00	£6,185-6-33	461,539 16 56	
„ Expenses	60	13 50	Interest	13 610 3 20	
Instalments received in advance	55	6 64	Charges	6 11 70	
		214 15 14	Interest accrued not yet due	3,448 6 42	
PORTIONS OF LOANS UNISSUED		891 7 96			478,604 17 88
SUNDRY CREDITORS		78 16 65	FARM PROPERTIES		7,410 10 92
RESERVE ACCOUNT			MOVABLE ASSETS as at 31st December, 1934	290 9 00	
Balance at 31st Dec, 1934	8,530	0 84	Additions	42 4 25	
Balance at credit Rev and Expenditure a/c for year to date	5 983 19 77	14,514 0 61	Less Depreciation	332 13 25	
				27 13 25	305 0 00
			MOTOR CAR ACCOUNT		176 0 23
			DEPOSIT ACCOUNTS		
			Survey and Registration Department	5 6 50	
			Post Office	0 7 50	
					5 14 00
			CASH		
			At National Bank of India, Ltd	7,191 18 86	
			In hand	4 18 47	
					7,196 17 33
	£	493,699 0 36		£	493,699 0 36

Examined			
W H SMITH,	S THORNTON,	G WALSH,	} Members of the Board
<i>Auditor</i>	<i>Secretary</i>	<i>Chairman</i>	
29th February, 1936		E B GILL	

GENERAL NOTICE No 1552

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 KISUMU, 16-3-36

- Criminal Case No 51/35 Rex vs Olual s/o Kongo
- Criminal Case No 124/35 Rex vs Ongiri s/o Nyeyega
- Criminal Case No 3/36 Rex vs Gariamba s/o Magero and 6 others
- Criminal Case No 3/36 Rex vs Gariamba o/s Magero
- Criminal Case No 4/36 Rex vs Opere s/o Omware
- Criminal Case No 23/36 Rex vs Otieno Nguka

District Registry Cases

- Civil Case No 16/35 Umer Din vs Partap Rai
- Civil Case No 35/35 Hasham Khamisa carrying on business under the style or firm of the Asembo Transport Company vs The Bellamira Syndicate, Limited
- Civil Case No 1/36 Kitale Stores, Limited vs
 - 1 Ryder and Wilkinson
 - 2 W S Grattan Wilkinson
 - 3 The said W S Grattan Wilkinson and S Norman Turner
 - 4 The said S Norman Turner
- Civil Case No 2/36 In the matter of Roadways (Kenya), Ltd, and In the matter of the Companies Ordinance, 1933, Sec 43

SUPREME COURT SESSIONS AT KERICHO, 20-3-36

- Criminal Case No 14/36 Rex vs Muigai s/o Nguge
- Criminal Case No 15/36 Rex vs Taputei d/o arap Chemitan
- Criminal Case No 16/36 Rex vs Obwogi s/o Onchiri
- Civil Case No 40/36 re Adoption of Children Ordinance, 1933

SPECIAL CRIMINAL SESSIONS AT MOMBASA, 2-4-36

- Criminal Case No 27/36 Rex vs Kaingu wa Gona & 4 others

SUPREME COURT SESSIONS AT NAIROBI, 6-4-36

- Criminal Case No 31/36 Rex vs Nzunya w/o Muthangia

CRIMINAL SESSIONS AT MOMBASA, 4-5-36

E J O'FARRELL,
Registrar, Supreme Court of Kenya

GENERAL NOTICE No 305

MAIZE AND WHEAT CONDITIONING PLANT,
KILINDINI

Referring to General Notice No 22 of the 8th January, 1930, the charges set out in paragraph 3 thereof are hereby amended, in so far as they affect maize of the 1935-1936 export season, that is to say, maize of the crop harvested at the end of 1935 and the beginning of 1936, as follows —

(1) For maize which has been rejected in the process of grading at Kilindini and is received for treatment at the Plant —

- (a) From the 1st January to the 29th February, 1936—50 cents per bag
- (b) From the 1st March onwards—25 cents per bag

(2) For maize consigned direct from up country stations to the Conditioning Plant —

- (a) From the 1st January to the 29th February, 1936—40 cents per bag
- (b) From the 1st March onwards—20 cents per bag,

provided, however, that the Chief Grader and Inspector shall give preference to maize rejected in the process of grading at Kilindini Pier and sent to the Plant for conditioning

Nairobi, 12th March, 1936
H B WATERS,
Director of Agriculture

GENERAL NOTICE No 306

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 under-mentioned gentleman to be an Honorary Permit Issuer for the purposes of the said Rules —

A Davis, Esq.,
Kitale

Nairobi, This 10th day of March, 1936

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

GENERAL NOTICE No 307

✓ THE BANKRUPTCY ORDINANCE, 1925
NOTICE OF INTENDED DIVIDEND AS PER COMPOSITION
SCHEME

Debtor's name—Tyeballi Mulla Daudji
Address—Ndia Kuu Street, P O Box 349, Mombasa
Description—Merchant
Court—H M Supreme Court of Kenya
Number of matter—2 of 1935
Last day for receiving proofs—26th March, 1936
Name of trustee—Mohamedali Rehmanji
Address—C/o Vallibhai Yusufali, Mombasa

Mombasa
10th March, 1936

MOHAMEDALI REHMANJI,
Trustee

GENERAL NOTICE No 308

✓ THE BANKRUPTCY ORDINANCE
RECEIVING ORDER

Debtor's name—Trikamji Damji
Address—Asembo Bay, lately residing at Nairobi
and Nakuru
Description—Carpenter
Date of filing petition—6th March, 1936
Court—H M Supreme Court Kisumu (District
Registry)
Number of matter—1 of 1936
Date of order—6th March, 1936
Whether debtor's or creditors' petition—Debtor's

Nairobi
13th March, 1936

L R FISHER,
for Official Receiver

GENERAL NOTICE No 309

THE BANKRUPTCY ORDINANCE
FIRST MEETING OF CREDITORS AND PUBLIC EXAMINATION
Summary Case

✓ Debtor's name—Jagjivan Dajibhai Parmar
Address—Nairobi
Description—Tailor
Court—H M Supreme Court, Nairobi
Number of matter—4 of 1936
Date of first meeting of creditors—24th March, 1936
Hour—2 15 p m
Place—Committee Room No 54, Law Courts
Nairobi
Date of public examination—27th March, 1936
Hour—10 a m
Place—Law Courts Nairobi

Nairobi,
13th March, 1936

L R FISHER,
for Official Receiver

GENERAL NOTICE No 310

✓ IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
PROBATE AND ADMINISTRATION

CAUSE No 34 of 1935

NOTICE OF APPLICATION FOR LETTERS OF ADMINISTRATION
OF ESTATE OF HASANALI JEEVANJEE MITHAIWALLA,
LATE OF MOMBASA, KENYA PROTECTORATE, DECEASED
TAKE NOTICE that application having been made
in this Court by Ratanbai Noorbhai Sheikh Essaji,
widow of Hassanali Jeevanjee Mithaiwalla, deceased, of
Mombasa, Kenya Protectorate, for letters of adminis-
tration of the estate of Hassanali Jeevanjee Mithaiwalla,
late of Mombasa aforesaid, who died at Dar es Salaam,
Tanganika Territory, on the 1st day of August, 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 15th day of April,
1936

Mombasa
7th day of March, 1936

B V SHAW,
Acting District Registrar,
H M Supreme Court of Kenya

Note—Previous notice appearing in Official Gazette,
General Notice No 1422 at page 1151, of 5th November,
1935, is hereby cancelled

GENERAL NOTICE No 311

✓ IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI
PROBATE AND ADMINISTRATION

CAUSE No 2 of 1936

IN THE MATTER OF LIEUT-COLONEL GEOFFREY CARLYON,
DECEASED

PURSUANT to an order of His Majesty's Supreme
Court of Kenya at Nairobi, dated the 27th day of
February 1936, whereby an Exemplification of Probate
of the Will of the above deceased granted to Sydney
Philip Pope and Frederick Peter Cotter, the Executors
named in the will of deceased, by the Principal Probate
Registry of His Majesty's High Court of Justice in
England was rescinded

Take notice that all persons having any claims
against the estate of the above deceased who died at
Ticehurst, Tunbridge Wells, in the County of Kent, on
the 12th day of May 1935, are required to lodge and
prove such claims with the undersigned on or before
the 1st day of April 1936, after which date only claims
which have been so proved will be paid and the estate
distributed according to law

Dated this 10th day of March, 1936

HAMILTON, HARRISON & MATHEWS,
Solicitors for the Executors,
Nairobi House, Nairobi

GENERAL NOTICE No 312

✓ IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
PROBATE AND ADMINISTRATION

CAUSE No 5 of 1936

NOTICE OF APPLICATION FOR LETTERS OF ADMINISTRATION
OF ESTATE OF ESMAILJI EBRAHIMJI, LATE OF MOMBASA,
KENYA PROTECTORATE, DECEASED

TAKE NOTICE that application having been made
in this Court by Abdulhusein Esmailji, of Mombasa
Kenya Protectorate for letters of administration of the
estate of Esmailji Ebrahimji, late of Mombasa, Kenya
Protectorate, who died at Mombasa aforesaid on the
13th day of October, 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 1st day of April, 1936

Mombasa,
10th day of March, 1936

B V SHAW,
Acting District Registrar,
H M Supreme Court of Kenya

GENERAL NOTICE No 313

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 8 OF 1936

IN THE MATTER OF ROBERT BAYMAN, DECEASED
To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Robert Bayman, deceased, who died at Mombasa in the Kenya Protectorate on the 20th day of February, 1936, are required to prove such claims before me the undersigned on or before the 18th day of May, 1936, after which date the claims so proved will be paid, and the estate distributed according to law

Nairobi,
10th March, 1936

W M KEATINGE,
Public Trustee

GENERAL NOTICE No 314

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 19 OF 1936

IN THE MATTER OF HARRY BUNTING, DECEASED
To all whom it may concern

TAKE NOTICE that on or after the 31st day of March, 1936, I intend to apply to H M Supreme Court of Kenya at Nairobi for an order to administer the estate of the above-named Harry Bunting deceased, late of Kakamega in the Colony of Kenya, who died at Kakamega on the 1st day of February, 1936

Nairobi,
13th March, 1936

W M KEATINGE
Public Trustee

GENERAL NOTICE No 315

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 19 OF 1936

IN THE MATTER OF HARRY BUNTING, DECEASED
To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Harry Bunting, deceased, who died at Kakamega in the Colony of Kenya on the 1st day of February, 1936, are required to prove such claims before me the undersigned on or before the 18th day of May, 1936, after which date the claims so proved will be paid, and the estate distributed according to law

Nairobi,
13th March 1936

W M KEATINGE,
Public Trustee

GENERAL NOTICE No 316

PROBATE AND ADMINISTRATION

MOMBASA PUBLIC TRUSTEE'S CAUSE No 19 OF 1936

IN THE MATTER OF IDI BIN MTWANA BIN AFUWA, DECEASED
To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Idi bin Mtwana bin Afuwa who died at Native Civil Hospital, Mombasa, on the first day of March, 1936, are required to prove such claims before me the undersigned on or before the 6th day of May, 1936, after which date the claims so proved will be paid, and the estate distributed according to law

Mombasa,
6th March, 1936

B V SHAW,
*Ex Officio Agent for
Public Trustee*

GENERAL NOTICE No 317

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 20 OF 1936

IN THE MATTER OF ARTHUR ALEXANDER SAULL, DECEASED
To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Arthur Alexander Saull, who died in England on the 19th day of January, 1936, are required to prove such claims before me the undersigned on or before the 18th day of May, 1936, after which date the claims so proved will be paid and the estate distributed according to law

Nairobi,
10th March, 1936

W M KEATINGE,
Public Trustee

GENERAL NOTICE No 318

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 20 OF 1936

IN THE MATTER OF ARTHUR ALEXANDER SAULL, DECEASED
To all whom it may concern

TAKE NOTICE that on or after the 31st day of March, 1936, I intend to apply to H M Supreme Court of Kenya at Nairobi for an order to administer with will annexed the estate of the above-named Arthur Alexander Saull, deceased, who died in England on the 19th day of January, 1936

Nairobi,
10th March, 1936

W M KEATINGE,
Public Trustee

GENERAL NOTICE No 319

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 23 OF 1936

IN THE MATTER OF ALEXANDER GILBERT AYTON, ALSO
KNOWN AS FREDERICK AYTON, DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Alexander Gilbert Ayton, also known as Frederick Ayton, who died at Nakuru in the Colony of Kenya on the 16th day of November, 1935, are required to prove such claims before me the undersigned on or before the 18th day of May, 1936, after which date the claims so proved will be paid, and the estate distributed according to law

Nairobi,
10th March, 1936

W M KEATINGE,
Public Trustee

GENERAL NOTICE No 320

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 23 OF 1936

IN THE MATTER OF ALEXANDER GILBERT AYTON, ALSO
KNOWN AS FREDERICK AYTON, DECEASED

To all whom it may concern

TAKE NOTICE that on or after the 31st day of March, 1936, I intend to apply to H M Supreme Court of Kenya at Nairobi for an order to administer the estate of the above-named Alexander Gilbert Ayton, also known as Frederick Ayton, deceased, who died at Nakuru on the 16th day of November, 1935

Nairobi,
10th March, 1936

W M KEATINGE,
Public Trustee

GENERAL NOTICE No 321

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 2256

TITAN

TAKE NOTICE that an application for the registration of the Trade Mark shown above in Class 13 in respect of Sparking Plugs, has been lodged by A C Spark Plug Company (a Company incorporated in the State of Michigan, United States of America) of Industrial Avenue and Harriet Street, Flint, State of Michigan United States of America, Manufacturers, whose address for service in the Colony is c/o Messrs Atkinson, Bown, Morrison and Ainslie, Advocates, 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
12th March, 1936

W M KEATINGE,
Registrar of Trade Marks

GENERAL NOTICE No 322

NOTICE

NOTICE is hereby given that the partnership heretofore carried on between Wilfred Edward Brierley and James Butterfield at Ngoma Estate, Kericho, has been dissolved as from the 1st day of March, 1936, the said James Butterfield taking over all assets and liabilities of the said partnership as from that date

Dated this 12th day of March, 1936

W E BRIERLEY
JAMES BUTTERFIELD

GENERAL NOTICE No 323

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 246 of 1936 in the Kenya Register of Patents on the 12th day of March, 1936 —

SCHEDULE

- Number of application —246
Date of application —12th day of March, 1936
Name of applicant —William Fagergren
Registered address —551, West 5th North Salt Lake City, Utah, United States of America
Particulars of grant in the United Kingdom —No 333 850 sealed on the 31st day of August, 1933, and dated the 4th day of November, 1932
Nature of invention —Improvements in or relating to Aerating Machines
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 March, 1936

W M KEATINGE,
Registrar of Patents

GENERAL NOTICE No 324

CUSTOMS DEPARTMENT

COMPARATIVE STATEMENT OF CUSTOMS RECEIPTS FOR THE MONTH OF FEBRUARY, 1936

		Actual Collections	Actual Collections	Estimated Collections
		1934	1935	1936
		£	£	£
KENYA	January	43,048	73,028	75,000
	February	47,425	49,634	58,000
		90,473	122,662	133,000
One sixth of Yearly Estimate		104,582	105,416	110,167
UGANDA	January	44,218	53,481	55,000
	February	40,080	34,296	45,000
		84,298	87,777	100,000
One sixth of Yearly Estimate		52,500	58,333	60,000

Custom House,
Mombasa,
11th March, 1936

EDWARD LORD
for Acting Commissioner of Customs,
Kenya and Uganda

List of Young Trees for Sale at Forest Department, Nairobi

The prices of plants include the cost of plant trays Plant trays returned will be credited at the rate of two cents per good sound shingle

Quantities of 50 and over of one species in boxes, will be sold at the 100 rate, under 50 at the single plant rate, prices according to quality

Quantities of 1,000 and over of one species may, at the discretion of the Conservator of Forests, be granted a special quotation

Applications for young trees should be addressed to the Conservator of Forests, Nairobi, and must be accompanied by a remittance in cash or postal order Cheques cannot be accepted in payment unless initialed by the Bank on which they are drawn, and should be crossed National Bank of India, Account Kenya Colony and Protectorate "

No telegram, advising despatch of plants, will be sent unless previously paid for by the purchaser

Carriage of Plants —Plants are supplied for Nairobi and consigned carriage forward by goods train If it is desired that the plants be sent per passenger train, or, if the destination is a siding between two stations, the plants must be sent carriage paid In such instances a remittance covering the cost of freight must be sent with the order

While the greatest possible care is exercised, plants are offered subject to being unsold and without warranty or responsibility for the crop in any way

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

Seed list may be obtained on application to the Conservator of Forests, P O Box No 337, Nairobi

NAIROBI,
FEBRUARY, 1936

H M GARDNER,
Conservator of Forests

Botanical Name	Common Name	Description	Price per plant	Price per 100 in boxes
<i>Aberia caffra</i>	Kei Apple	Thorny hedge plant, quick growing, very hardy, drought resistant, all altitudes	Sh 20	Sh 6 00
<i>Acacia elata</i>		A small tree with ornamental foliage	50	—
„ <i>farnesiana</i>	Cassie	Small thorny shrub The yellow mimosa flowers are strongly scented and used in perfumery	50	—
„ <i>limifolia</i>	Mimosa	Bushy tree, abundant yellow flowers	50	10 00
„ <i>melanoxylon</i>	Australian Blackwood	Quick growing, cool moist districts, valuable timber and poles	20	6 00
„ <i>podalyriæfolia</i>	Silver leaved Golden Wattle	Small tree with abundant yellow mimosa flowers, sweet scented Fairly drought hardy	50	10 00
„ <i>saligna</i>		Quick growing, ornamental tree, drought hardy	50	10 00
* <i>Acocanthera longiflora</i>	Murichu (Kik)	Indigenous ornamental shrub, sweet scented flowers	50	—
<i>Acrocarpus fraxinifolius</i>		Tall ornamental shade tree, resists drought Quick growing in good soil	50	8 00
<i>Aleurites moluccana</i> (Syn <i>A triloba</i>)		A handsome shade tree Low and medium altitudes with fair rainfall	50	—
<i>Allamanda nerifolia</i>		Small ornamental shrub, yellow flowers	50	—
* <i>Aloe</i> sp	Tree Aloe	An indigenous aloe with a stem up to 12 ft Red flowers Warm, dry localities	50	—
<i>Araucaria brasiliensis</i>	Monkey Puzzle	Ornamental timber tree, best suited to cool, wet localities	2 00	—
<i>Bambusa Fortunei</i>		Ornamental fine leaved bush bamboo	1 00	—
<i>Bauhinia alba</i>	White Bauhinia	Small bushy tree producing masses of large white flowers at frequent intervals		
		Very showy, warm to medium districts Resists drought	Cts 20 and	50 10 00
„ <i>Galpinii</i>	Red Bauhinia	Spreading ornamental shrub, red flowers	Cts 20 and	50 10 00
„ <i>malabarica</i>		Small flowering tree, white flowers	50	—
„ <i>purpurea</i>	Purple Bauhinia	Small upright tree producing masses of beautiful mauve flowers	Cts 20 and	50 10 00
„ <i>variegata</i>		Ornamental shrub, pinkish white flowers	50	—

*Indigenous to Kenya Colony

LIST OF YOUNG TREES FOR SALE—(Contd)

Botanical Name	Common Name	Description	Price per plant	Price per 100 in boxes
<i>Brachychiton populneus</i>	Currajong or Bottle Tree	Small ornamental tree, slow growing, drought resisting, leaves form cattle fodder	Sh cts 20	Sh cts 8 00
* <i>Brayera anthelmantica</i> (Syn <i>Hagenia abyssinica</i>)	Mumundu (Kik) Bondet (Lumb)	Handsome spreading foliage tree Quick growing Suited to high altitudes	50	8 00
<i>Brunfelsia americana</i>		Small ornamental shrub, masses of cream coloured flowers, scented Cts 20 and	50	10 00
<i>Caesalpinia pulcherrima</i>		Ornamental shrub, orange yellow flowers, warm districts	50	—
<i>Callistemon lanceolatus</i>	Bottle Brush	Small flowering tree, tassels of red flowers	50	—
„ <i>paludosus</i>		Shrub A variety of the Bottle Brush	75	—
„ <i>phoeniceus</i>		Shrub A variety of the Bottle Brush	75	—
„ <i>salignus</i>		A compact upright growing shrub Flowers in erect bushes, white, pink or mauve	50	—
* <i>Calodendron capense</i>	Cape Chestnut	Mauve flowering tree, rather slow, resists drought, 5,000–7,000 ft Cts 20 and	50	7 00
* <i>Calpurnia aurea</i>		Small quick growing tree, laburnum like flowers, useful temporary shade	50	—
<i>Cananga odorata</i>	Ilang ilang	Tree with scented flowers used for distillation Coast and warm moist districts	75	—
* <i>Carissa edulis</i>	Mukawa (Kik)	A semi scandent shrub, armed with spines The flowers are sweet scented not unlike Jasmine The small purple fruits are edible and sometimes used for preserving Will grow in poor dry situations	50	—
<i>Cassia</i> sp		Small ornamental shrub, yellow flowers, fine foliage	50	—
<i>Casuarina Cunninghamiana</i>	River Oak or Beefwood	Tall ornamental tree, quick growing Fairly drought hardy	20	6 00
<i>Casuarina stricta</i>		Medium size tree Drought hardy Foliage said to be good cattle fodder	20	6 00
<i>Cedrela toona</i>	Toon Tree	A fast growing handsome shade tree Warm districts, good soil, up to 6,500 feet	50	—
<i>Cestrum aurantiacum</i>		Ornamental shrub, yellow flowers	50	—
* <i>Cordia Holstii</i>	Muringa (Kik)	Ornamental timber tree, white flowering, moderately drought resistant, 4,000–6,000 feet	20	6 00
<i>Cornus capitata</i>	Himalayan Dogwood	Small tree of the Himalayas Pretty flowers and edible fruit	1 00	—
<i>Cotoneaster Francheti</i>		Ornamental small leaved shrub, about 4 ft, very effective with its little orange-red berries	50	—
<i>Cotoneaster pannosa</i>		A much larger bush than <i>C. Francheti</i> with red berries	50	—
* <i>Craibia Elhottii</i>	Mukubu (Kik)	A small round crowned dense foliaged tree, producing strongly scented white flowers Slow growing Medium altitudes	50	—
<i>Cupressus arizonica</i>	Arizona Cypress	Ornamental hedge, resists drought	20	6 00
„ <i>Benthami</i>	Bentham's Cypress	Softwood timber tree, good poles, quick growing	20	6 00
„ <i>funnebris</i>	Chinese Weeping Cypress	Small ornamental tree, graceful foliage Cts 20, 50 and	2 00	—
„ <i>glabra</i>		Small ornamental cypress, silvery foliage Cts 20 and	50	8 00
„ <i>lusitanica</i>	Portuguese Cypress	Fast growing, softwood timber, good poles, moderately drought resistant	20	6 00
„ <i>macrocarpa</i>	Monterey Cypress	Softwood timber tree, good hedge in moist districts, quick growing	20	6 00
„ <i>pyramidalis</i>	Italian Cypress	Ornamental tree, narrow upright form, slow growing, drought resistant Cts 50, Sh 2 and	3 00	—
„ <i>torulosa</i>	Himalayan Cypress	Softwood timber tree, good poles, quick growing, resists drought	20	6 00
<i>Dalbergia assamica</i>		Small leguminous shade tree, warm districts	20	8 00
* <i>Dichrostachys glomerata</i>	Mkingiri (Swa)	Small shrub with flowers in small mauve and yellow tassels	50	—
<i>Duranta Plumieri</i>		Ornamental hedge plant, blue flowers, moderately drought resistant	20	6 00
* <i>Ekebergia rueppelliana</i>	Mununga (Kik)	A large crowned semi deciduous tree Fine shade, useful timber Good soils 8,000 to 9,000 feet Rather slow	—	8 00

*Indigenous to Kenya Colony

LIST OF YOUNG TREES FOR SALE—(Contd.)

Botanical Name	Common Name	Description	Price per plant	Price per 100 in boxes
			Sh cts	Sh cts
* <i>Encephalartos Hildebrandtii</i>	Pine palm	Ornamental cycad Warm districts Slow growing	1 00	—
* <i>Englerodalphne levisiphon</i>	Mushensigeri (Kik)	A small much branched fine leaved shrub producing clusters of small white sweet scented flowers Warm, dryish districts	50	—
<i>Enterolobium timbouva</i>		Small spreading shade tree suitable for lawns	50	—
<i>Erythrina corallodendron</i>		Tree with attractive foliage and large green bottle shaped stem covered with large prickles	75	—
* <i>Erythrina tomentosa</i>	Muhuti (Kik)	Ornamental tree, masses of very conspicuous red flowers	50	—
<i>Eucalyptus citriodora</i>	Lemon Scented Gum	Tall timber tree, very quick growing, suitable to low altitudes with moderate rainfall Cts 20 and	50	8 00
„ <i>crebra</i>	Narrow leaved Iron Bark	Hard durable timber, good poles resists drought, slow growing	20	6 00
„ <i>ficifolia</i>	Crimson Flowering Gum	Ornamental flowering tree, quick growing Cts 20, 50 and	2 00	12 00
„ <i>globulus</i>	Blue Gum	Very quick growing useful poles and fuel	20	6 00
„ <i>maculata</i>	Spotted Gum	Valuable timber and poles, fast growing, warm districts	20	7 00
„ <i>microtheca</i>	Coolebah	Small crooked tree which stands extreme heat and drought, very strong wood Good on black clay	20	6 00
„ <i>paniculata</i>	Iron Bark	Hard durable timber, warmer districts, fairly quick growing	20	6 00
„ <i>robusta</i>	Swamp Gum	Large quick growing tree, suited to swampy land	20	6 00
„ <i>rostrata</i>	Red Gum	Timber tree suitable to varying conditions	20	6 00
„ <i>saligna</i>	Blue Gum of N S W	Handsome tree, good fuel and timber, very fast growing, susceptible to drought	20	6 00
„ <i>sideroxylon</i>	Red flowering Iron Bark	Good timber, suitable to dry and rocky districts	20	6 00
<i>Ferrea Sellowiana</i>		Small bush, silvery foliage and pretty flowers, edible fruit	50	—
* <i>Ficus mallatocarpa</i>	Mukuyu (Kik)	Large spreading tree, suited to warm, dry localities	20	6 00
* „ <i>sycamorus</i>	Sycamore Fig	Wild fig Large shade tree Warm districts	50	—
* „ sp	Wild Fig	Wild fig of Trans Nzoia District Large shade tree	50	8 00
* <i>Gardenia globosa</i>		Compact shrub, abundant large, white scented flowers, slow growing Cts 20 and	50	—
* „ <i>urcelliformis</i>	Mkombo kombo (Kik)	Shrub or tree, large sweet smelling flowers	50	—
* „ <i>jovis tonantis</i>		Indigenous shrub, warm districts, slow growing, white flowers	50	—
* „ sp nr <i>spathulifolia</i>		Large dense bush of dry hot country	50	—
<i>Genista canariensis</i>	Genista	Small ornamental yellow flowering shrub	50	—
<i>Gliricidia sepium</i>		Leguminous shade tree, warm moist districts Cts 50 and	2 00	—
<i>Grevillea robusta</i>	Silky Oak	Suitable for shade, wind breaks, quick growing, good poles and timber	20	6 00
<i>Hakea saligna</i>		Small bushy tree, possibly suitable for wind breaks at high altitudes	—	8 00
<i>Hibiscus</i> sp		Small herbaceous shrub, dark red leaves, pink flowers	50	—
<i>Hypericum Hookerianum</i>	St John's Wort	Shrub with abundant large buttercup like flowers, Fairly drought resistant	50	—
<i>Hypericum mysorense</i>	St John's Wort	Shrub similar to <i>H. Hookerianum</i> with smaller leaves and flowers	50	—
<i>Iochroma coccineum</i>		Ornamental shrub, red flowers	50	—
<i>Ipomea arborea</i>		A perennial scrambling Mexican plant	1 00	—
<i>Jacaranda mimosæfolia</i>	Jacaranda	Beautiful blue flowering tree, deciduous, up to 7 000 feet altitude Cts 20 and	50	8 00
* <i>Jasminum</i> sp	Jasmine	Small indigenous shrub, attractive foliage, scented flowers	50	—
<i>Jatropha multifida</i>	Coral Plant	Ornamental shrub, with red coral like flowers, warmer districts	50	—

*Indigenous to Kenya Colony

LIST OF YOUNG TREES FOR SALE—(Contd)

Botanical Name	Common Name	Description	Price per plant	Price per 100 in boxes
<i>Juglans australis</i>	South American Walnut	Suited to higher altitudes Thick shelled variety, useful for pickling	Sh cts 50	—
* <i>Juniperus procera</i>	East African Cedar	Timber tree, slow growing, good poles	20	6 00
<i>Leptospermum laevigatum</i>	Australian Myrtle	Fine leaved ornamental shrub and hedge Not very hardy to drought	20	7 00
<i>Ligustrum ovalifolium</i>	Japanese Privet	Close growing shrub, suitable for hedges	20	—
<i>Machcerium tipu</i>		Large tree, providing light shade, quick growing, yellow flowers Cts 50 and	20	8 00
* <i>Markhamia Hildebrandtii</i>	Mho (Kik)	Yellow flowering tree, handsome foliage, hardy, quick growing, altitudes below 6,500 feet	20	6 00
<i>Melaleuca armillaris</i>		Small ornamental tree, dense foliage, white flowers	50	—
<i>Melaleuca nesophylla</i>		An Australian shrub	75	—
<i>Melia azedarach</i>	Persian Lilac	Small ornamental tree, fragrant mauve flowers, drought resistant, altitude below 6,500 feet Cts 20 and	50	10 00
* <i>Milletia oblata</i>	Mwangwa (Kik)	Small ornamental shade tree, mauve flowers	20	7 00
<i>Myrtus communis</i>	Myrtle	Ornamental shrub and hedge plant, small fragrant white flowers	50	—
* <i>Olea chrysophylla</i>	Mutamayu (Kik) or Brown Olive	Indigenous timber tree, very hard durable wood, good fuel, slow growing Cts 20 &	50	7 00
* <i>Oncoba Routledgei</i>		Ornamental shrub, very beautiful large white flowers Cts 20 and	50	—
<i>Parkinsonia aculeata</i>		Small ornamental tree, flowers yellow, suitable to dry sandy places Cts 20 and	50	10 00
<i>Phoenix canariensis</i>	Palm	Ornamental palm Sh 1 and	2 00	—
<i>Phytolacca dioica</i>	Belhambia	Deciduous shade tree, drought resistant, quick growing	50	—
<i>Pinus insignis</i>	Monterey Pine	Fast growing pine, suited to higher districts Cts 20 and	50	7 00
* <i>Podocarpus gracilior</i>	Musengera (Kik)	Handsome foliage tree medium conditions of warmth and moisture, growth 1½–2 feet a year	50	—
<i>Prunus puddum</i>	“ Himalayan Bird Cherry ”	Small deciduous tree Dense foliage followed by abundant pink blossom	50	—
<i>Robinia pseud acacia</i>		Small spreading tree with sweet scented flowers The ‘Acacia’ of English gardens	50	—
* <i>Ruttya speciosa</i>	Ruttya	Striking small shrub with abundant red flowers Will grow on dry rocky sites	50	—
<i>Schinus molle</i>	Pepper tree	Ornamental shade tree Very hardy to drought and will grow in very poor soil conditions Cts 20 and	50	8 00
<i>Schizolobium excelsum</i>		A beautiful tree with handsome foliage and large spikes of bright yellow flowers	1 00	—
<i>Solanum robustum</i>	Potato Flowering Tree	Rapid growing ornamental tree, mauve flowers	50	—
<i>Spartium junceum</i>	Spanish Broom	Yellow flowering shrub, moist districts	50	—
* <i>Spathodea nilotica</i>	Nandi Flame	Handsome flowering tree, quick growing, tender to cold and drought Cts 20 and	50	8 00
<i>Sterculia acerifolia</i>	Australian Flame	Large tree, abundant red flowers and handsome foliage, slow growing Cts 20 and	50	10 00
<i>Tecoma stans</i>		Ornamental shrub, profusion of yellow flowers, withstands drought Cts 20 and	50	10 00
<i>Tecomaria capensis</i>	Kaffir Honeysuckle	A semi climbing shrub with spikes of orange red flowers Very showy	50	—
<i>Tecomaria shirensis</i>		Similar to <i>T. capensis</i> but more shrubby, and slightly larger foliage	50	—
<i>Thevetia nerifolia</i>		Ornamental shrub, yellow flowers, quick growing	50	—
<i>Thuja orientalis</i>	Arbor Vitæ	Small ornamental conifer, drought resistant Cts 20 and	50	6 00
* <i>Thunbergia affinis</i>		A small native shrub with very attractive purple flowers borne in profusion Coast to 6,000 feet	50	10 00
<i>Tristania conferta</i>	Brush Box	Quick growing timber tree, suitable for avenues	50	—
* <i>Vitex kenensis</i>	Muhuru (Kik)	Timber and ornamental tree, forms good shade	50	—

*Indigenous to Kenya Colony

NOTE —20 cent plants are transplants from boxes 50 cent and Sh 1 are grown and supplied in banana leaf pots Sh 2 and Sh 3 are large plants in tins