

G. L. Jones
[Signature]

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 XL—No 43

NAIROBI, August 23, 1938

Price 50 Cents

Registered as a Newspaper at the G P O

Published every Tuesday

TABLE OF CONTENTS

	PAGE
Govt Notice No 640—Arrivals, Departures Appointments, etc	1108
Proclamations Nos 71-2—The Diseases of Animals Ordinance	1109
Govt Notice No 641—The Native Authority Ordinance, 1937—Appointment	1110
Govt Notices Nos 642-4—The Trout Protection Ordinance 1928—In relation to Trout Fishing on Gura, Thego and North Chania Rivers	1110
„ „ „ 645—The Kenya Defence Force Ordinance, 1937—Commissions	1110
Govt Notices Nos 646-8—The Farmers Assistance Ordinance, 1936—Notification of Advances, and Stay Order	1111
Govt Notice No 649—The Justices of the Peace Ordinance—Appointment	1111
„ „ „ 650—The King's African Rifles Reserve of Officers Ordinance, 1927—Appointments	1111
„ „ „ 651—The Local Government (District Councils) Ordinance, 1928—Appointment	1111
General Notices Nos 1150-1190	1112

SUPPLEMENT

KENYA PROCLAMATIONS, RULES AND REGULATIONS No 31

GOVERNMENT NOTICE No 640

ARRIVALS

Name	Rank	From Leave or on 1st Appointment	Date of Leaving England	Date of Embarkation	Date of Arrival at Mombasa
G G Smith H G Watkins	Clerk Education Department Clerk Registrar General's Department	Leave	1st July, 1938	—	9th Aug 1938
C D Graham H Williams J Day	Assistant Engineer, P W D Clerk, Class III, K U R & H Foreman, Class I, K U R & H	, ", "	13th May, 1938 23rd July, 1938 ‡ 29th July 1938 *	29th July 1938 * 28th June, 1938 † 23rd July, 1938	13th Aug, 1938 9th Aug, 1938 "

* Durban † Brisbane ‡ Cape Town

DEPARTURES

Name	Rank	On Leave or Termination of Appointment	Date of Departure
L C Edwards R F Palethorpe Miss M I Rhind H Earnshaw	Assistant Agricultural Officer Resident Magistrate Matron Medical Department Education Officer	Leave , , Leave prior to transfer to Sierra Leone	11th August, 1938 " " "
J H Crampton P S A Newhook	Clerk Veterinary Department District Loco Superintendent Class II K U R & H	Leave	14th August, 1938
H T Lee A E Twohey W Inson R Robertson A C Marriner F W Marsh	Clerk Class III K U R & H P W I Class III K U R & H Driver K U R & H Driver K U R & H Foreman, Class I, K U R & H Fireman, Class I, K U R & H	" " " " " "	10th August, 1938 " " " " "

APPOINTMENT

MERVYN JAMES EVERSFIELD MORGAN to be Resident Magistrate, Eldoret, with effect from the 6th August, 1938

A DE V WADE,
Chief Secretary

CORRIGENDUM

Government Notice No 605 appearing on page 1005 of Official Gazette dated August 2 1938—
For The Reverend Father J Searle read The Reverend Father J Searle

Colony and Protectorate of Kenya

PROCLAMATION No 71

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 declare the said areas shall be known as "Infected Areas" for the purposes 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 Kabete this 17th day of August, 1938

E J MULLIGAN,
Acting Director of Veterinary Services

SCHEDULE

L R or Other Description	Owner	District	Date of Commence- ment of Quarantine
L R Nos 5182/2, 5180 and 5106	Mrs Gascoigne, P O Nanyuki	North Nyeri	22nd July, 1938
L O Nos 656/5, 5241 and 5615	W B Aubrey, Esq, P O Subukia	Nakuru	3rd August, 1938
L R No 6942/R	J B Phelps, Esq, P O Thomson's Falls	Laikipia	1th August, 1938
L O Nos 6793, 6794, 6795, 6796 and 6797	The Manager, Soysambu Estate, P O Elmenteita	Nakuru	12th August, 1938

PROCLAMATION No 72

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 areas to be infected areas for the purposes of the said Diseases of Animals Ordinance —

RINDERPEST

L R 6386, and an area of unalienated Crown Lands known as Banyaban, G de P Colvile, Esq, Lariak Estate, Rumuru'i, Laikipia District

L R 4608/R, G S Baker, Esq, Thomson's Falls Laikipia District

L R 1454/1, The Manager, Soba River Estate, P O Muhoroni, Kisumu-Londiani District

And further I hereby declare the following portions of Proclamations to be revoked —

That portion of Proclamation No 48, dated the 15th day of June, 1938, declaring—

L R 2810, Captain L B Murray, Marania, P O Timau, North Nyeri District, to be an infected area (Rinderpest)

That portion of Proclamation No 59, dated the 13th day of July, 1938, declaring—

L R Nos 3387 and 3388, C N L Fernandes, Esq, P O Mweiga, North Nyeri District, to be an infected area (Rinderpest)

Given under my hand at Kabete, this 17th day of August, 1938

E J MULLIGAN,
Acting Director of Veterinary Services

GOVERNMENT NOTICE No 641

THE NATIVE AUTHORITY ORDINANCE, 1937
AND
THE INTERPRETATION AND GENERAL
CLAUSES ORDINANCE
(Chapter 1 of the Revised Edition)
GOVERNMENT NOTICE No 314 OF 1937

APPOINTMENT

IN EXERCISE of the powers thereunto enabling me,
I hereby appoint the persons named in the Schedule
annexed hereto to be Official Headmen for the areas
named therein

Ngong,
30th July, 1938

R PEDRAZA,
Officer in Charge,
Masai District

SCHEDULE

Name	Area	With effect from	Remarks
Muneria ole Shabara	VIII Ngong	26th May, 1938	On six months probation <i>vice</i> Karaga ole Saitaga deceased appointed <i>vide</i> Govt Notice No 490 of 26th June, 1935
Kachacha ole Teeka	VIII Esaigeti	26th May, 1938	On six months probation <i>vice</i> Muneria ole Shabara <i>vide</i> Government Notice No 490 of 26th June, 1935

GOVERNMENT NOTICE No 642

THE TROUT PROTECTION ORDINANCE, 1928
(Section 11)
AND
THE INTERPRETATION AND GENERAL
CLAUSES ORDINANCE
(Chapter 1 of the Revised Edition, section 13)
GOVERNMENT NOTICE No 602 OF 1928

Notice

In Relation to Trout Fishing on the Gura River
IN EXERCISE of the powers thereunto enabling me,
I hereby declare —

- 1 That section 2 of Government Notice No 559 of 1936 is cancelled
- 2 That no bait nor lure other than an artificial fly dressed on a single hook shall be used on the Gura River throughout its length

Nairobi,
This 18th day of August, 1938

A T A RITCHIE,
Game Warden

GOVERNMENT NOTICE No 643

THE TROUT PROTECTION ORDINANCE, 1928
(Section 11)
AND
THE INTERPRETATION AND GENERAL
CLAUSES ORDINANCE
(Chapter 1 of the Revised Edition, section 13)
GOVERNMENT NOTICE No 602 OF 1928

Notice

In Relation to Trout Fishing on the Thego River
IN EXERCISE of the powers thereunto enabling me,
I hereby declare that Government Notice No 188 of 1935 is cancelled

Nairobi,
This 18th day of August, 1938

A T A RITCHIE,
Game Warden

GOVERNMENT NOTICE No 644

THE TROUT PROTECTION ORDINANCE, 1928
(Section 11)
AND
THE INTERPRETATION AND GENERAL
CLAUSES ORDINANCE
(Chapter 1 of the Revised Edition, section 13)
GOVERNMENT NOTICE No 602 OF 1928

Notice

In Relation to Trout Fishing in the North Chania River
IN EXERCISE of the powers thereunto enabling me,
I hereby declare —

- (1) That section 2 of Government Notice No 846 of 1937 is cancelled
- (2) That on the part of the North Chania River from Mwanenia's Bridge upstream to the notice-board in the Forest Reserve there shall be no limit to the size and number of trout that may be caught Further that on such part of the river any artificial lure fitted with a single hook may be used
- (3) That on the part of the North Chania River from Mwanenia's Bridge down-stream as far as trout have penetrated no bait nor lure other than an artificial fly dressed on a single hook may be used

Nairobi
This 18th day of August, 1938

A T A RITCHIE
Game Warden

GOVERNMENT NOTICE No 645

THE KENYA DEFENCE FORCE ORDINANCE,
1937

SECTION COMMANDERS

IN EXERCISE of the powers conferred upon him by section 5 of the Kenya Defence Force Ordinance, 1937, His Excellency the Governor has been pleased to commission the following gentlemen to be Section Commanders in the following Defence Force Districts —

- Major H P Hill, Uasin Gishu District,
Captain K J Catto, M C, Uasin Gishu District,
Captain H F Murrell, M B E, Uasin Gishu District,
J W Newton, Esq, Uasin Gishu District,
P S Hunt, Esq, Mombasa District,
V D Pollock, Esq, Mombasa District
D Varcoe-Cocks, Esq, Mombasa District,
Captain J S Williams, M C, Mombasa District,
Captain J L Giffard, M C, Limuru District,
M S Ray, Esq, Naivasha District,
R A McCrae, Esq, Naivasna District,
Captain L F Evans, J P, Thika District,
Captain J P Hearle, Thika District,
J C Everard, Esq, Thika District,
Captain W H Ritchie, Thika District

By Command of His Excellency the Governor

Nairobi,
This 13th day of August, 1938

A DE V WADE,
Chief Secretary

GOVERNMENT NOTICE No 646

THE FARMERS ASSISTANCE ORDINANCE, 1936

NOTIFICATION

NOTICE is hereby given that the Farmers Conciliation Board have approved an advance as under in terms of the above-mentioned Ordinance —

Name — Kockum, S P L

Address — Thika

Amount — £877

Dated at Nairobi this 17th day of August, 1938

The Land and Agricultural Bank of Kenya,

S THORNTON,

Secretary,

Secretaries, The Farmers Conciliation Board

GOVERNMENT NOTICE No 647

THE FARMERS ASSISTANCE ORDINANCE, 1936

NOTIFICATION

NOTICE is hereby given that the Farmers Conciliation Board have approved an advance as under in terms of the above-mentioned Ordinance —

Name — Robert Evans

Address — Eldoret

Amount — £1,361

Dated at Nairobi this 18th day of August, 1938

The Land and Agricultural Bank of Kenya,

S THORNTON,

Secretary,

Secretaries, The Farmers Conciliation Board

GOVERNMENT NOTICE No 648

THE FARMERS ASSISTANCE ORDINANCE, 1936

STAY ORDER

IN THE MATTER OF THE APPLICATION OF ROBERT EVANS, OF ELDORET, UNDER THE ABOVE-NAMED ORDINANCE

PURSUANT to the provisions of section 22 (1) of the Farmers Assistance Ordinance, 1936, notice is hereby given that the Stay Order issued in respect of the above-named applicant's estate on the 13th day of September, 1937, and published in the Official Gazette on the 21st day of September, 1937, Government Notice No 716, is hereby renewed, in terms of section 19 (a) of the above Ordinance, for a further period of twelve months from the 13th day of September, 1938

Dated at Nairobi this 17th day of August, 1938

The Land and Agricultural Bank of Kenya,

S THORNTON,

Secretary,

Secretaries, The Farmers Conciliation Board

GOVERNMENT NOTICE No 649

THE JUSTICES OF THE PEACE ORDINANCE

APPOINTMENT

IN PURSUANCE of the powers conferred upon me by section 2 of the Justices of the Peace Ordinance (Chapter 21 of the Revised Edition), I, Henry Robert Mooie Brooke-Popham, Knight Grand Cross of the Royal Victorian Order, Knight Commander of the Most Honourable Order of the Bath Companion of the Most Distinguished Order of Saint Michael and Saint George, Companion of the Distinguished Service Order, upon whom His Majesty has been pleased to confer the Air Force Cross, Air Chief Marshal in His Majesty's Royal Air Force, Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, do hereby appoint William Arthur McClelland, Esquire, MICE, M I S T R U C T E, M I N S T R, to be a Justice of the Peace for the Nakuru District, Rift Valley Province

Given under my hand and the Official Seal at Nairobi, this 13th day of August, 1938

R BROOKE-POPHAM,

Air Chief Marshal,

Governor

GOVERNMENT NOTICE No 650

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 further period of three years in the rank of 2nd Lieutenant with effect from the 11th June, 1938 —

Mr J R Nimmo

Mr C E Corbett

Mr A B Tannahill

Nairobi,

This 19th day of August, 1938

A DE V WADE,

Chief Secretary

GOVERNMENT NOTICE No 651

THE LOCAL GOVERNMENT (DISTRICT COUNCILS) ORDINANCE, 1928

APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 119 of the Local Government (District Councils) Ordinance, 1928, His Excellency the Governor has been pleased to appoint the Right Honourable the Earl of Eiroil to be a member of the Standing Departmental Committee for Local Government in Rural Areas

By Command of His Excellency the Governor

Nairobi,

17th August, 1938

A DE V WADE,

Chief Secretary

GENERAL NOTICE No 1150

UKAMBA LIQUOR LICENSING COURT

(Ordinance No 62 of 1934)

NOTICE is hereby given that the next meeting of the Ukamba Liquor Licensing Court will be held at the office of the District Commissioner, Machakos, on Monday, 14th November, 1938, at 10 a.m.

All applications for new licences and confirmation of transfers of licences must reach the office of the District Commissioner, Machakos, on or before the 25th of September, 1938, together with Sh 10 stamp fee on each application

Machakos,
18th August, 1938

A N BAILWARD,
*Chairman,
Ukamba Liquor Licensing Court*

GENERAL NOTICE No 1151

NAKURU LIQUOR LICENSING COURT

(Ordinance No 62 of 1934)

NOTICE is hereby given that the next meeting of the Nakuru Liquor Licensing Court will be held at the office of the District Commissioner, Nakuru, on Monday the 14th November, 1938, at 10 a.m.

All applications for new liquor licences and confirmation of transfers of licences must reach this office on or before the 25th September, 1938, together with Sh 10 stamp fee on each application

Nakuru,
17th August, 1938

J G H ROSS,
*Chairman,
Nakuru Liquor Licensing Court*

GENERAL NOTICE No 1152

KIKUYU LIQUOR LICENSING COURT

(Ordinance No 62 of 1934)

NOTICE is hereby given that the next meeting of the Kikuyu Liquor Licensing Court will be held at the office of the District Commissioner, North Nyeri, on Monday the 14th November, 1938, at 10 o'clock in the forenoon

All new and confirmation of transfer applications must reach this office on or before 25th September, 1938, together with Sh 10 stamp fee on each application

North Nyeri,
15th August, 1938

D L MORGAN,
*Chairman,
Kikuyu Liquor Licensing Court*

GENERAL NOTICE No 1153

THE COMPANIES ORDINANCE, 1933

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

Good Hope, Limited

Nairobi,
17th August, 1938

L R FISHER,
for Registrar of Companies

GENERAL NOTICE No 1154

THE COMPANIES ORDINANCE, 1933

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

- 1 Kenya Bazaars, Limited
- 2 Lake Edward, Limited

Nairobi,
23rd August, 1938

L R FISHER,
for Registrar of Companies

GENERAL NOTICE No 1155

THE COMPANIES ORDINANCE, 1933

PURSUANT to section 284, sub-section 4 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 —

Lolgorien Gold Fields, Limited

Nairobi,
23rd August, 1938

L R FISHER,
for Registrar of Companies

GENERAL NOTICE No 1156

THE TRADE MARKS ORDINANCE, 1930
TRADE MARK RENEWED

Trade Mark Number	Advertised in the Official Gazette	Name of Applicant	Class
1040	26 11 1924	Life Savers Corporation	42

Nairobi,
18th August, 1938

L R FISHER,
for Registrar of Trade Marks

GENERAL NOTICE No 1157

NOTICE

IT is notified for general information that under the provisions of section 7 (1) of the Employment of Servants Ordinance, 1937, the following officer has been duly authorized by me in writing to approve and attest Foreign Contracts of Service, in addition to the officers detailed in General Notice No 829 of the 6th June, 1938 —

District Commissioner, Nairobi District

Nairobi,

This 11th day of August, 1938

A DE V WADE,
Chief Secretary

GENERAL NOTICE No 1158

NOTICE

TENDERS are invited for the supply of the under-mentioned articles required by the Ethiopian Refugees Camp, Isiolo —

- (1) 30,000 yards Marduff,
- (2) 6,000 blankets (approximate size 48" x 76")

Tenders should be in respect of delivery at Nairobi and should state the earliest date of delivery. If possible, samples should be submitted.

Tenders in sealed envelopes marked "Miscellaneous Requirements" should reach this office not later than 2 p.m. on Friday the 26th August, 1938.

The lowest or any tender will not necessarily be accepted.

The Treasury,
Nairobi,

16th August, 1938

E J PETRIE,
Secretary,
Central Tender Board

GENERAL NOTICE No 1159

NOTICE

CYPRESS TIMBER, KERITA DISTRICT

TENDERS are invited for the right to remove cypress trees felled as thinnings and lying in plantations in the Kerita District.

The basis of tender will be per cubic foot of timber quarter girth measurement under bark.

The trees, the mid-diameters of which vary between 4 inches and 6 inches, may be inspected by arrangement with the Forester Kerita Forest Station, P.O. Escarpment.

The successful tenderer will be required to begin removal at once and to have finished by 30th November, 1938.

Sealed tenders marked "Cypress, Kerita" will be received by the undersigned up till 12 noon on 3rd September, 1938.

The highest or any tender will not necessarily be accepted.

Nairobi,

19th August, 1938

J C RAMMELL,
for Conservator of Forests

GENERAL NOTICE No 1160

THE DISTRICT COUNCIL OF NAKURU

PREPARATION OF VOTERS ROLL

IT is notified for general information that a new voters roll for the area comprised within the boundaries of the Nakuru District Council is in course of preparation.

A copy of the existing roll has been deposited in the Council Offices and is available for inspection by the public.

All persons whose names are not on the roll, but who wish to be placed thereon, must submit an application for enrolment on the prescribed form, and all such applications must be completed and returned to me not later than 12 p.m. on Saturday, 17th September, 1938, after which date the roll will be closed.

Offices of the District Council,
P.O. Box 138, Nakuru,
19th August, 1938

J PATRICKSON,
Registering Officer

GENERAL NOTICE No 1161

NYANZA DISTRICT COUNCIL

TENDERS FOR MOTOR CAR

TENDERS are invited for the supply of a second-hand box-body motor car—preferably of the light delivery or pick-up type—in guaranteed condition and complete with all ordinary equipment.

Full particulars should be submitted to the undersigned as soon as possible, but not later than the 6th September, 1938.

No tender will necessarily be accepted.

Koru,

19th August, 1938

EISDELL COOPER,
Clerk-Supervisor,
Nyanza District Council

GENERAL NOTICE No 1162

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 Dar es Salaam to commence on Tuesday the 18th day of October, 1938, at 10 a.m. or as soon thereafter as cases can be heard.

To ensure appeals being set down for hearing at these Sessions, memoranda of appeal should be filed with the Registrar, H.M. Supreme Court of Kenya, Nairobi, or with the District Registrar, H.M. Supreme Court of Kenya, Mombasa, not later than 17th day of September, 1938.

Nairobi,

18th August, 1938

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

GENERAL NOTICE No 1163

KENYA AND UGANDA RAILWAYS AND HARBOURS

TENDERS FOR HARDWOODS

IT is notified for general information that tenders invited through General Notice No 842 of 14-6-38 for the supply of Hardwoods have been accepted as follows —

- (1) Camphor logs, 90 tons The B E A Sawmills, Ltd, Nairobi
- (2) Camphor fitches, 100 pieces The B E A Sawmills, Ltd, Nairobi
- (3) Camphor cut timber, 72 tons The E A Timber Co-operative Society, Ltd, Nairobi
- (4) Mweri logs, 60 tons The E A Timber Co-operative Society, Ltd, Nairobi
- (5) Musharagi logs, 150 tons The E A Timber Co-operative Society, Ltd, Nairobi
- (6) Uganda Mahogany logs—Munyama, 250 tons, Mufumbi, 100 tons The Uganda Timber Sales, Ltd, Jinja
- (7) Mvuli cut timber, 310 tons The Uganda Timber Sales, Ltd, Jinja

Nairobi, A E HAMP,
19th August, 1938 *Acting General Manager,*
Kenya and Uganda Railways and Harbours

GENERAL NOTICE No 1164

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHT

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that Messrs Macaca, Ltd, of Nairobi have filed three applications, which have been registered by the Water Board for Sanctions, to divert from the Thererika River —

- (a) At a point on L R No 257/2 0 012 and 0 835 cusecs (of which approximately 0 668 cusecs will be returned to the river) for the purposes of domestic use and treatment of sisal fibre respectively on farm L R No 257/2,

The works will consist of a pump and pipe line

- (b) At a point on L R No 260, 0 0059 and 0 02 cusecs, for the purposes of domestic use and minor irrigation on L R Nos 260 and 5000,

The works will consist of a pump and pipe line

- (c) At a point on L R No 260, 30 cusecs (of which approximately 100 per cent will be returned to the river) for the purpose of power to operate a turbine,

The works will consist of a dam with direct lead to the power house

Plans of the works may be seen at the office of the Director of Public Works, Nairobi

The applications will subsequently be considered for Water Rights

Any objections to the grant of the Water Rights and/or Sanctions applied for should be filed, in duplicate, with the Water Board, P O Box 662, Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below

STIRLING & SCOTT, LTD,
Lawfully Authorized Agent,
Civil Engineers,
P O Box 245, Nairobi

GENERAL NOTICE No 1165

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHT

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that B S Chadha, of Lumbwa and Kericho, has filed two applications, which were registered by the Water Board on 9-8-38, for sanctions to divert —

- (a) From the Kipchoriet River, at a point in Lumbwa Township, 18 cusecs (of which approximately 99 per cent will be returned to the river) for the purpose of operating mills on plot No 2 Lumbwa Township

The works will consist of a dam, and canal 750 feet long

A copy of the plan may be seen at the office of the Director of Public Works, Nairobi, and at the office of the Nyanza District Council, Koru

- (b) From the Ainapsigowet River, at a point in Kericho Township, 9 cusecs (of which approximately 99 per cent will be returned to the river) for the purpose of operating mills on Plot No 4 Kericho Township

The works will consist of a dam and canal

A copy of the plan may be seen at the office of the Director of Public Works, Nairobi, and at the office of the District Commissioner, Kericho

The applications will subsequently be considered for Water Rights

Any objections to the grant of the Water Rights and/or Sanctions applied for should be filed, in duplicate, with the Water Board, P O Box 662, Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below

B S CHADHA,
Applicant or Lawfully Authorized Agent
P O Box 30, Kericho

GENERAL NOTICE No 1166

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHT

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that H Morton, Esq, of Limuru, has filed an application, which was registered by the Water Board on 11-8-38 for a Water Sanction, to divert from the Ruaraka River at a point on L R No 6868, 400 and 18,000 gallons per day (of which approximately 18,000 gallons per day will be returned to the Ruaraka River) for the purposes of domestic use and power to operate a hydraulic ram respectively on L R No 6868

The proposed works will consist of a weir, hydraulic ram and pipe line

A plan of the works may be seen at the office of the Director of Public Works, Nairobi

The application will subsequently be considered for a Water Right

Any objections to the grant of the Water Right and/or Sanction applied for should be filed, in duplicate, with the Water Board, P O Box 662, Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below

HERBERT MORTON,
Applicant or Lawfully Authorized Agent,
P O Limuru

GENERAL NOTICE No 1167

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHT

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that Messrs Valabhadras Anandji and Mrs M K Hine of Kericho, have filed two applications which were registered by the Water Board on 26-7-38 for Sanctions, to divert —

- (a) From the Ainapsigorwet River and an un-named tributary at a point in Kericho Township, 9 cusecs of normal flow water and 18 cusecs of flood water (of which approximately 98 per cent will be returned to the river) for the purpose of operating mills on Plot No 3, Kericho Township

The works will consist of two dams and a canal

- (b) From the Kimugu River at a point in Kericho Township, 9 cusecs of normal flow water and 18 cusecs of flood water (of which approximately

98 per cent will be returned to the river) for the purpose of operating mills on Plot No 1, Kericho Township

The works will consist of a dam and canal

A plan of the proposed works may be seen at the office of the Director of Public Works, Nairobi, and at the office of the District Commissioner, Kericho

The application will subsequently be considered for a Water Right

Any objections to the grant of the Water Right and/or Sanctions applied for, should be filed, in duplicate, with the Water Board, P O Box 662, Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below

D V ANANDJI,

Applicant or Lawfully Authorized Agent,
P O Box 27, Kericho

GENERAL NOTICE No 1168

NATIVE TRUST FUND

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31st DECEMBER, 1937

(Published in accordance with the provisions of Section 9, Chapter 131, Laws of Kenya)

RECEIPTS		PAYMENTS	
	Sh cts		Sh cts
Balance on deposit with Government of Kenya	59,840 35	Amount placed on Fixed Deposits with Banks	109,781 00
General Capital Account	5,070 62	Collective Fines (N F D) Account	12,232 33
Trans Nzoia Native Tribunal Deposit Account	1,500 00	Abyssinian Compensation Account	124 85
Uasin Gishu Native Tribunal Deposit Account	500 00	North Pokomo Saka Account	542 09
Fixed Deposits Realized	109,781 00	Uasin Gishu Masai Account	1,909 80
Collective Fines (N F D) Account	16,769 58	Balance on Deposit with Government of Kenya	72,580 28
North Pokomo Saka Account	240 00		
Uasin Gishu Masai Account	3,468 80		
TOTAL	Sh 197,170 35	TOTAL	Sh 197,170 35

BALANCE SHEET AS AT 31st DECEMBER, 1937

LIABILITIES		ASSETS	
	Sh cts		Sh cts
Pokomo Account	113 23	CASH —	
General Capital Account	36,651 75	On Deposit with Government of Kenya	72,580 28
Trans Nzoia Native Tribunal Deposit	1,558 93		
Famine Relief	6,353 00	On Deposit with Banks	Sh cts 109,781 00
North Pokomo Account	758 50	On Deposit in Post Office	
Uasin Gishu Masai Account	15,407 98	Savings Bank	15,000 00
Abyssinian Compensation Account	100,619 16		124,781 00
Collective Fine (N F D) Account	35,836 74	Advances Account Badges	438 01
Uasin Gishu Native Tribunal Deposit	500 00		
TOTAL	Sh 197,799 29	TOTAL	Sh 197,799 29

C R LOCKHART,
Treasurer,
Nairobi,
23rd May, 1938

Examined
A BRAGG,
Auditor,
Nairobi

C R LOCKHART,
E B HOSKING,
W C MITCHELL,

} Trustees

GENERAL NOTICE No 1169

THE NATIVE LANDS TRUST ORDINANCE, 1930

YALA TOWNSHIP PLOTS

Notice

NOTICE is hereby given that grants in respect of the plots at Yala specified in the Schedule hereto, will be sold by auction at the office of the District Commissioner, Central Kavirondo, Kisumu, on 24th September, 1938, commencing at 10 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, Central Kavirondo, at Kisumu, or may be had on application to the Director of Surveys, P.O. Box 89 Nairobi, on payment of Sh 3, post free.

The right to withdraw any plot from the auction is reserved to the Chief Native Commissioner.

In the following General and Special Conditions of Sale the term "Authority" means the District Commissioner Central Kavirondo, or such other Municipal Authority as may be hereafter established by law.

CONDITIONS OF SALE

(a) *Auction*

- 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, together with the rent due to the 31st December, 1938, shall be paid to the District Commissioner, Central Kavirondo, at Kisumu.

The survey fees, the fees payable for the preparation and registration of the grant (Sh 120) and the stamp duty payable in respect of the grant, and all other expenses, if any, shall be paid to the Director of Surveys, Nairobi.

All these amounts shall be paid within seven days of a demand being made therefor.

Upon the payment of the purchase price and the other payments specified above being duly made, the purchaser shall, subject to the provisions of the Native Lands Trust Ordinance, 1930, 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 duly executed as soon as conveniently may be.

Provided that the balance of the purchase money shall not be payable within the time stated or thereafter, unless and until the Chief Native Commissioner can present to the purchaser the grant duly executed.

7 If the amounts mentioned in Condition No 6 are not paid as therein laid down within seven days of a demand being made therefor, the Chief Native Commissioner may order the deposit made by the purchaser to be forfeited, and the purchaser shall have no further claim to the grant of the plot.

(b) *General*

1 The Government or such person or authority as may be appointed for the purpose shall have the right to enter upon any plot and lay and have access to water mains, service pipes, telegraph or telephone wires, and electric mains of all descriptions, whether overhead or underground, and the grantees shall not erect any building in such a way as to cover or interfere with any existing routes, main or service pipes or the telegraph or telephone wires and electric mains aforementioned.

2 No building shall be erected on any plot unless plans (including block plans showing the position of the buildings), drawings, elevations and specifications thereof shall have been previously approved by the Authority, and by the Provincial Commissioner, Nyanza Province, Kisumu, or such other person as he may appoint. Such plans, etc., shall be submitted in triplicate, to the District Commissioner, Central Kavirondo, Kisumu, for necessary action. One copy of the plans must be drawn or printed on linen or linen paper.

3 Grants will be subject to the provisions of the Native Lands Trust Ordinance, 1930, and will be issued under the Registration of Titles Ordinance (Chapter 142 of the Revised Edition). The term of the grants will be 33 years from the 1st day of October, 1938.

4 The grantee shall not at any time subdivide the plot, or assign, sublet or otherwise dispose of the whole or any portion of the plot without the previous written consent of the Native Lands Trust Board.

5 Any building erected shall conform to a building line decided upon by the Authority.

6 Verandas may be erected within a road reserve with the previous consent of the Authority, and must conform to a building line decided upon by such Authority.

(c) *Special*

1 The plots may be used for business purposes only, or for the combined purposes of business and residence.

Provided that in the event of any plot being used for the said combined purposes, then not more than one-half of the area thereof shall be built upon, otherwise not more than 90 per cent of the area thereof shall be built upon.

2 In no case shall the area of any plot used solely for business purposes required to remain unbuilt on be less than 300 square feet or 10 per cent, whichever is the greater, and the said area shall be free from any erection thereon above the level of the ground except latrine accommodation constructed in accordance with all laws and by-laws in force relating thereto, and in accordance with a design approved by the Authority.

Such open space shall be at the rear of the building, and shall extend along the entire width of the building, or for a distance of not less than 30 feet, whichever shall be the less, and the distance across such open space from every part of the building to the rear boundary of the plot shall be not less than 10 feet

3 Each purchaser of a plot shall erect within two years of the commencement of his grant a building of

approved design constructed of stone, burnt brick or concrete on proper foundations

4 At no time during the term of the grant shall any 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

SCHEDULE

BUSINESS PLOTS

Plot No	Section No	Area Acres	Rent per annum	Upset Price	Survey Fees	Proportionate rent from 1 '8 to 31 12 38
			<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>
4	VI	0 1286	192	25	70	—
6	VI	0 1331	192	25	70	—
3	III	0 1286	192	25	70	—
1	III	0 1286	192	25	70	—
4	IV	0 1286	192	25	70	—

Nairobi,
13th August, 1938

E B HOSKING,
Chief Native Commissioner

GENERAL NOTICE NO 1170

THE CROWN LANDS ORDINANCE (Cap 140, Revised Edition)

TENDERS FOR GRANT OF PLOT, MOMBASA

TENDERS are invited for a grant of the Plot in Mombasa specified in the Schedule hereto

2 A plan of the plot may be seen at the Survey Offices, Nairobi or Mombasa, or may be had on application to the Director of Surveys, Nairobi, or the District Surveyor, Mombasa, on payment of Sh 3, post free

3 The grantee of the plot will be required to erect on the plot within 5 years from the commencement of the grant a building of approved design constructed of stone, brick or concrete on proper foundations

4 The plot may be used only for the purpose of an accommodation garage or for other purposes in connexion with a hotel, but shall under no circumstances be used for a commercial garage

5 No building shall be erected on the plot unless plans (including block plan showing the position of the buildings), drawings, elevations and specifications thereof shall have been previously approved by the Local Authority and 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, Mombasa, for necessary action

6 Any building erected shall conform to a building line decided upon by the Local Authority

7 A veranda may be erected within a road reserve with the previous consent of the Local Authority

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

9 The term of the grant will be 99 years from the 1st day of October, 1938, and the grant will be issued under the Registration of Titles Ordinance (Cap 142 of the Revised Edition)

10 The grantee shall not at any time subdivide the plot or assign, sublet or otherwise dispose of any portion of the plot without the previous consent of the Governor

11 The grantee of the plot shall pay to the District Surveyor, Mombasa, within 7 days of the acceptance of his tender, 25 per cent of the purchase money, together with the rent due to the 31st December, 1938. In default of such payment the sale of the plot may be cancelled

12 The balance of the purchase money shall be paid to the District Surveyor, Mombasa. The survey fees, 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), and all other expenses, if any, shall be paid to the Director of Surveys, Nairobi. All these amounts shall be paid within seven days of a request for payment being made, when the grant is ready for execution. If these amounts be not paid within the time stated the Commissioner of Lands may order the deposit made by the grantee to be forfeited and the grantee shall have no further claim to the grant of the plot

13 No tender of less than the amount stated in the Schedule hereto will be considered

14 Tenders, in writing, must be submitted to the District Commissioner, Mombasa, in sealed envelopes marked "Tender for Portion of Plot 173", on or before the 21st day of September, 1938

15 The highest or any tender will not necessarily be accepted

SCHEDULE

Plot No	Section No	Area Acres (approx)	Rent per Annum <i>Sh</i>	Minimum Tender Stand Premium <i>Sh</i>	Survey Fees <i>Sh</i>	Proportionate rent 1 10 38 to 31 12 38 <i>Sh</i>
Portion of 173	XXI	1 0	80	4,000	220	200

Nairobi,
14th August, 1938

C E MORTIMER,
Acting Commissioner for Local Government,
Lands and Settlement

GENERAL NOTICE NO 1171

THE CROWN LANDS ORDINANCE

(Chapter 140 of the Revised Edition)

KIBWEZI TOWNSHIP PLOTS

NOTICE

NOTICE is hereby given that grants in respect of the plots at Kibwezi specified in the Schedules hereto, will be sold by auction at the District Commissioner's Office, Nairobi, on the 28th September, 1938, 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 offices of the District Commissioners at Machakos and Nairobi, or may be had on application to the Director of Surveys on payment of Sh 2 post free

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

In the following General and Special Conditions of Sale, the term "Authority" means the District Commissioner, Machakos, or such other Municipal Authority as may be hereafter established by law

CONDITIONS OF SALE

(a) Auction

- 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 re-offered 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 re-offered 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, together with the rent due to the 31st December, 1938, shall be paid to the Land Assistant, Nairobi

The survey fees, 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, and all other expenses, if any, shall be paid to the Director of Surveys, Nairobi

All these amounts shall be paid within seven days of a demand being made therefor

Upon such 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 duly executed as soon as conveniently may be

Provided that the balance of the purchase money shall not be payable within the time stated or thereafter, unless and until the Commissioner for Local Government, Lands and Settlement can present to the purchaser the grant duly executed

7 Subject to the proviso contained in Condition No 6, if the amounts therein mentioned are not paid as therein laid down within seven days of a demand being made therefor, the Commissioner of Lands may order the deposit made by the purchaser to be forfeited, and the purchaser shall have no further claim to the grant of the plot

(b) General

1 The Government or such person or authority as may be appointed for the purpose shall have the right to enter upon any plot and lay and have access to water mains, service pipes, telegraph or telephone wires, and electric mains of all descriptions whether overhead or underground, and the grantees shall not erect any building in such a way as to cover or interfere with any existing routes, main or service pipes or the telegraph or telephone wires and electric mains aforementioned

2 No building shall be erected on any plot unless plans (including block plans showing the position of the buildings), drawings, elevations and specifications thereof shall have been previously approved by the Authority, and by the Commissioner of Lands or such other person as he may appoint. Such plans, etc., shall be submitted in triplicate to the District Commissioner, Machakos, for necessary action

3 Grants will be made under the Crown Lands Ordinance and titles will be issued under the Registration of Titles Ordinance. The term of the grants will be 25 years from the 1st day of October, 1938, subject to extension to 99 years as provided in Special Condition No 4

4 The grantee may at any time during the currency of the grant redeem up to three-quarters of the rent of the plot on the basis of twenty years purchase

5 The grantee shall not at any time subdivide the plot, or assign, sublet or otherwise dispose of any portions of the plot without the previous written consent of the Governor

6 Any building erected shall conform to a building line decided upon by the Authority

*(c) Special**Special Conditions in respect of Business Plots*

1 The plots enumerated in the Schedule may be used for business purposes only, or for the combined purposes of business and residence

Provided that in the event of the plots being used for the said combined purposes, then not more than one-half of the area thereof shall be built upon otherwise not more than ninety per cent of the area thereof shall be built upon

2 In no case shall the area of any plot specified in the Schedule used solely for business purposes required to remain unbuilt on be less than 300 square feet, or 10 per cent of the area whichever shall be the greater, and the said area shall be free from any erection thereon above the level of the ground except latrine accommodation constructed in accordance with all laws and by-laws in force relating thereto and in accordance with a design approved by the Authority

Such open space shall be at the rear of the building, and shall extend along the entire width of the building, or for a distance of not less than 30 feet whichever shall be the less, and the distance across such open space from every part of the building to the rear boundary of the plot shall be not less than 10 feet

3 Each purchaser of a plot shall erect within two years of the commencement of his grant a building of approved design constructed of stone, burnt brick, concrete, or wood and iron on proper foundations

4 If at any time during the term of the grant a main building of approved design constructed of stone, burnt brick or concrete on proper foundations be erected on

Nairobi,
19th August, 1938

any plot, the grantee shall be entitled to an extension of the term of the grant to 99 years from the 1st day of October, 1938

5 At no time during the term of the grant shall any 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

6 Verandas may be erected within a road reserve with the previous consent of the Authority, and must conform to a building line decided upon by such Authority

C E MORTIMER,
Acting Commissioner for Local Government,
Lands and Settlement

SCHEDULE

Section No	Plot No	Area Acres	Upset Price	Annual Rent	Proportionate Rent from 1st October to 31st December, 1938	Survey Fees
			Sh	Sh	Sh	Sh
I	2	0 1148	750	120	30	70
I	3	0 1148	750	120	30	70
I	9	0 1161	750	120	30	70
II	2	0 1067	700	108	27	70
II	4	0 1237	825	132	33	70
II	5	0 1226	825	132	33	70
II	6	0 1144	750	120	30	70
II	7	0 1135	750	120	30	70

GENERAL NOTICE NO 1172

LOCUST REPORT, 18th AUGUST, 1938

THE AFRICAN MIGRATORY LOCUST

The last locust report dated 5th August, 1938, referred to swarms in the Lodwar, Kapenguria, Solai and Kamasia areas and at a point 100 miles north-west of Archer's Post and north of Barsaloi. Specimens from most of these swarms have been examined and in all cases they are immature specimens of the African Migratory Locust (*Locusta migratoria migratoriodes*). Reports received since indicate that these swarms moved in a south-easterly direction from the Lodwar-Kapenguria line of entry and in a southerly direction from Barsaloi towards North Nyeri, the swarms from Kapenguria and Lodwar passing through Solai, Laikipia and Samburu. The latest reports indicate that most of these swarms are now in the Isiolo-Meru-Timau region. No reports of locusts in Solai, Laikipia or Subukia have been received since the 5th August, except one, received on the 12th August, of a small swarm probably of stragglers, on the Subukia-Laikipia escarpment. No fresh swarms are reported to have entered Kenya. It appears therefore, that all these locusts came in from the Sudan through the Karamoja, that they progressed in a roughly south-easterly direction as far as the North Nyeri and Meru districts, and that as there has been rain in that area they are likely to remain there and to develop rapidly.

The situation in that area is given in more detail below. On the 11th August, a swarm passed Isiolo moving south from the north-west, circled and returned to Isiolo on the 12th August. On the 12th August a swarm was reported between Meru and Isiolo, the direction of flight was uncertain, but was probably towards Timau. A report was received on the 17th August that this swarm was approaching the North Kenya farms on the Meru border, having come from

the north-east, but that it appeared reluctant to enter or cross the Meru Forest. On the 13th August, a swarm was reported 17 miles north-east of Isiolo, moving south. Reports were received on the 12th August of swarms in the Samburu country moving east to Isiolo. These swarms are probably those which are now in the Isiolo area. Swarms or parts of swarms may still remain in the Solai-Laikipia region and elsewhere along the route from the north-west to Isiolo. The paths followed by swarms have mostly been in desert country, with the exception of Solai and Laikipia, until the North Nyeri farms were reached. The Uasin Gishu and Fort Hall districts are reported to be free from locusts. So far, little damage to crops or pasture has been reported.

It is not considered that there is an immediate danger of egg-laying in any locality. As no further reports have been received of fresh invasions from the north-west it is hoped that, for the time being at least, the invasion has ceased. Information which will state the likelihood of continued invasion from the Sudan is expected at any moment. Unless a fresh invasion complicates the position, it should be possible to ensure the destruction of all eggs and hoppers from the swarms now in Kenya. In order to facilitate this work, the public is again reminded of the urgency of reporting early the presence and movements of swarms to the Agricultural Department. Reports should always be accompanied by specimens, sent in dry, roomy containers to which air has free access, in order to prevent the decomposition of the specimens.

THE RED LOCUST

No swarms of this species have been reported since the 14th July, when a swarm was known to have moved into the Nandi District from Kibigori. That swarm was infested with worms and it is reasonable to anticipate that this infestation will destroy it before egg-laying commences.

GENERAL NOTICE No 1173

THE TRANSPORT LICENSING ORDINANCE, 1937

AND

THE VEHICLES LICENSING REGULATIONS, 1938

APPLICATIONS AND DECISIONS

No 11

23RD AUGUST, 1938

APPLICATIONS—The Licensing Authority is not responsible for the contents of applications, its responsibility is confined to seeing that the notices in this publication agree with the applications received

These published notices will be the only notice which will be given of these applications. This notice as printed will be in accordance with the particulars supplied by the applicants. The original applications, which in some cases give fuller details, can be inspected at the office of the Licensing Authority, c/o the Attorney General's Office, Nairobi, between the hours of 8 30 a.m. and 4 p.m. from Monday to Friday and between the hours of 8 30 a.m. and 12 noon on Saturday.

Any person who wishes to object to the grant of any of the licences applied for must submit his objection, on the prescribed form, so as to reach the Licensing Authority not later than fourteen days from the date hereof. A copy of every such objection must be sent by the objector to the applicant at the same time as it is sent to the Licensing Authority. The Licensing Authority may at its discretion consider objections, notwithstanding that they may not have been received within the prescribed period, but it is particularly requested that, so far as possible, all objections shall be made within the prescribed period.

Copies of the prescribed form of objection may be obtained from the Licensing Authority, P.O. Box 112, Nairobi, the Central Revenue Office, P.O. Box 520, or from the District Commissioner, Eldoret, Isiolo, Kericho, Kisumu, Kisumu, Kitale, Lamu, Machakos, Mombasa, Nakuru, Nyeri, Rumuruti.

NOTICES OF APPLICATIONS RECEIVED FOR "A" LICENCES

- | | |
|---|---|
| <p>TLB 762—Gaiti Bros, P.O. Kiambu. Vehicle No T 1615 (1½ tons). Carriage of local produce between Ngenda Mission, Ruiru, and Kiambu, Limuru, Thika, Fort Hall and Machakos. Rates 50 cents per ton mile.</p> <p>TLB 542—Waiganjo Kimanga, c/o D. R. Ghai and Sons, Kiambu. Vehicle No T 5972 (3 tons). Carriage of local produce, sugar, charcoal, fuel, etc., between Ngenda Mission (Kiambu), and Nairobi, Thika, Ruiru, Fort Hall, Machakos and Limuru. Rates 50 cents per ton mile.</p> <p>TLB 412—D. P. J. Engelbrecht, P.O. Kakamega. Vehicles Nos F 1903 (2½ tons), T 5373 (1½ tons) and F 1753 (2½ tons). Carriage of fuel, ore, timber and mining materials in the Kakamega District. Rates 70 cents per ton mile.</p> <p>TLB 583—Zakaria Chege and Nduati, Thika. Vehicle No T 6253 (3 tons). Carriage of wattle bark, fuel, maize, charcoal and produce from Thika to Nairobi, Thika to Fort Hall, Thika to Limuru and Kiambu. Rates 50 cents per ton mile.</p> | <p>TLB 1126—Njuguna s/o Mwati, c/o Baron Akerhielm, P.O. Box 330, Nairobi. Vehicle No B 9211 (1½ tons). Carriage of maize, charcoal and other produce from the Reserve between Ruiru and Thika, Ruiru-Kimiti-Nairobi. Rates Sh 1 per bag from Ruiru Reserve to Nairobi.</p> <p>TLB 1148—Safariland, Ltd., Sadler Street, Nairobi. Vehicles Nos T 4538, T 4748, T 4749, T 4750, T 4751, T 4688 (1½ tons), and T 5410 (1,680 lb). For <i>safari</i> purposes.</p> <p>TLB 1149—Mohamedali Esaji Bhaijee, P.O. Box 642, Mombasa. Vehicles Nos A 3416 and A 2994 (2 tons). Carriage of all classes of goods for the Kurwitu Sisal Estate, Ltd., Kilifi, and for the public between Mombasa-Kisauni-Kilifi District. Rates Sh 1/30 per ton mile.</p> <p>TLB 1181—Mkongo Benguzo, P.O. Box 508, Mombasa. Vehicle No A 3742 (2 tons). Carriage of general merchandise from Mombasa to Kololani and Rebe. Rates 50 cents per 100 lb.</p> |
|---|---|

NOTICES OF APPLICATIONS RECEIVED FOR "B" LICENCES

- | | |
|--|---|
| <p>TLB 192—Shukla Bros, P.O. Box 646, Nairobi. Vehicle No A 2912 (2½ tons). Carriage of their own goods as general merchants and posho millers, and for hire or reward general goods between Nairobi and Kiambu, and Nairobi-Dagoretti-Ngong-Kikuyu-Kabete. Rates 75 cents per ton mile.</p> <p>TLB 265—Meghji Kanji, P.O. Box 11, Thika. Vehicle No T 6352 (3 tons). Carriage of goods in connexion with his own business, and, for hire or reward, agricultural produce such as coffee, sisal, maize and country produce from Thika and farms within a radius of 60 miles of Thika to Nairobi or nearest railway station. Rates 50 cents per ton mile.</p> | <p>TLB 526—Sayed Omar & Bros, Kajiado. Vehicles T 6912 (1 ton), T 4526 (2 tons), and T 6175 (½ ton). Carriage of their own goods as general merchants, and, for hire or reward, all classes of goods as Government transport agents and auctioneers from Kajiado to Bissel, Namanga, Arusha and Magadi, in the Masai District and from Kajiado to Laitokitok and Kajiado to Nairobi. Rates 50 cents per ton mile.</p> <p>TLB 876—Janmohamed Umerdin, Nakoi, P.O. Kisumu. Vehicle No E 1148 (2 tons). Carriage of his own goods in connexion with his posho mill, and, for hire or reward, general goods in South Kavirondo, Central Kavirondo and Kericho Districts. Rates 75 cents per ton mile.</p> |
|--|---|

APPLICATIONS AND DECISIONS—(Contd)

NOTICES OF APPLICATIONS RECEIVED FOR "B" LICENCES—(Contd)

- TLB 78—Ramji Natnu & Son, Machakos Vehicle No T 2447 (2 tons) Carriage of their own goods as wholesale and retail traders, and, for hire or reward, native produce, foodstuffs and trade goods from Machakos to Nairobi, and in the Machakos District Rates 50 cents per ton mile
- TLB 184—John Boulton, Boulton's Garage Nakuru Vehicle No C 929 (1½ tons) Carriage of his own goods in connexion with his garage, and, for hire or reward, general merchandise within Nakuru township and Nakuru District Rates Sh 1 per package (minimum charge of Sh 5) in the township
- TLB 259—Santilal G Vasani, P O Thika Vehicle No A 3494 (3 tons) Carriage of stone and sand in connexion with his own business, and, for hire or reward, settlers' produce, native produce and merchandise from Thika to Kitui and Kibwezi, and from Thika to Nairobi Rates 40 to 50 cents per ton mile
- TLB 461—Khushi Mohamed, Narok Vehicles Nos T 3588, T 3441 (2 tons), and T 5795 (2½ tons) Carriage of his own goods in connexion with his business, and, for hire or reward, native produce and imported goods between Narok and Nairobi via Ngong, Narok and Lumbwa via Kericho, Narok and Kisumu via Kisii Rates 30 cents per ton mile
- TLB 452—Nahashon Kinuthia Thika Vehicle No T 6260 (3 tons) Carriage of goods in connexion with his own business, and, for hire or reward, wattle bark, fuel, coffee, maize and produce between Thika and Nairobi, Thika and Limuru, Thika and Fort Hall and Kitui Rates 50 cents per ton mile
- TLB 1138—E E Hanmer, Eldoret Vehicle No F 1402 (1½ tons) Carriage of goods in connexion with his own business, and, for hire or reward, farm produce, fuel, murrum, in Eldoret and in Eldoret District within a radius of 50 miles of Eldoret Rates 50 cents per ton mile
- TLB 1142—B R Kapur, Lolgorien Vehicles Nos T 6786, T 6787, T 6788, T 6789 (3 tons) Carriage of goods in connexion with his own business as a shopkeeper, and, for hire or reward provisions, liquor, native goods and country produce between Lolgorien and Nairobi, Lolgorien, Kisii and Kisumu, Lolgorien, Mohoru Bay and Mara Rates 65 cents per ton mile

- TLB 1146—S P Downey, c/o Safariland, P O Box 654, Nairobi Vehicle No T 4690 (1 ton) Used for *safari* purposes in Kenya, Tanganyika, Uganda and Rhodesia and the Sudan
- TLB 1150—Mohamedali C Nathoo, P O Box 130, Mombasa Vehicle No A 2071 (3,150 lb) Carriage of goods in connexion with his own business, and, for hire or reward, copra, bananas, rice and other country produce from Kaloleni to Mombasa and within 50 miles radius of Kaloleni Rates Sh 1 per mile per lorry load
- TLB 1180—K D Patel & Co, P O Box 47, Arusha Vehicle No B 9578 (3 tons) Carriage of goods in connexion with his own business in Tanganyika Territory and, for hire or reward, local produce and imported goods between Nairobi and Namanga and Tanganyika border Rates 3 cents per lb
- TLB 1188—Dayalji Purshotam, P O Box 647, Mombasa Two 2½ ton vehicles (unregistered) Carriage of goods in connexion with his own business as a storekeeper, and, for hire or reward, general merchandise and country produce from Mombasa to Tanga via Kwale Rates Sh 3 per 100 lb
- TLB 212—M D Puri & Sons Machakos (P O Box 872, Nairobi) Vehicles Nos Q 63 and Q 68 (3 tons) Carriage of their own goods as grocers, cotton ginner and general merchants in Machakos District, up to Kibwezi for collection of seed cotton and wattle bark for ginner and wattle bark factory at Nziu, and, for hire or reward, Government officials' goods and parcels for other merchants between Machakos and Nairobi Rates Sh 1 per mile for full lorry or 50 cents per ton mile, and 50 cents per 100 lb between Machakos and Nairobi
- TLB 774—Jamnadas Meghji Datani, P O Sotik Vehicle T 5793 (2½ tons) Carriage of goods in connexion with his business as a dealer in native goods and country produce, and, for hire or reward, native goods and country produce within a radius of 150 miles of Sotik, as follows Sotik to Kisumu via Marboi, Kavirondo District, Sotik to Lumbwa Station via Kericho, Sotik to Lolgorien via Chemelil, Sotik to Nairobi via Ngong, Sotik to Masai Reserve Rates 50 cents per ton mile

NOTICES OF APPLICATIONS RECEIVED FOR "A" LICENCES

In all these cases the applicant has been asked to submit further details

- TLB 355—Said bin Hemed, P O Takaungu Vehicle A 3561 (2½ tons) Bags, drums and general cargo Takaungu to Kilifi and to Mombasa Rates 50 cents per ton mile
- TLB 419—Hasham Saudin, Kisumu Vehicle T 5434 (2½ tons) General produce and all shop goods from Kisumu to North and Central Kavirondo Rates 80 cents per ton mile
- TLB 488—Tarachand & Bros, P O Box 7, Kilindini Vehicles A 3081 (3 tons), A 3106 (2½ tons), A 2865 (1½ tons), A 2593 (2 tons) General

merchandise and produce Mombasa to Kilindini Township Area Coastal Districts Rates Sh 4 per ton local transport (including loading and offloading charges), Sh 2 per ton local transport (loading and offloading charges by owners of goods), Sh 1 per ton mile for long distances (loaded)

Note—Vehicles A 2865 and A 2593 fall within the provisions of section 12 of the Transport Licensing Ordinance, 1937

APPLICATIONS AND DECISIONS—(Contd)

NOTICES OF APPLICATIONS RECEIVED FOR "A" LICENCES—(Contd)

- TLB 893—Moti Haji, Malakisi Vehicles E 1220 and E 1103 (each 3 tons), E 1232 (2½ tons) and E 1038 (2 tons) Cotton, cotton bales, cotton seeds, posho, sugar and general merchandise From Malakisi to Kisumu, Eldoret, Myanga, Busia, Kakamega Rates 50 cents per ton mile
- TLB 237—Lakhamshi Lalji, Thika Vehicle T 2645 (2 tons) or new vehicle in replacement thereof Country produce and other classes of goods Between Thika and Fort Hall and Nairobi, and within a radius of 60 miles of Thika Rates Usual
- TLB 1067—O A Storm, P O Box 29, Kakamega Vehicle E 1344 (3 tons) Ore, fuel, oils, timber, machinery, etc, for mining purposes Within the Nyanza Province Rates not quoted
- TLB 768—Jiwani & Co, P O Box No 1, Kisumu Vehicle J 838 (3 tons) Retail trading goods and native produce between Kisumu and Kitale via Kakamega and Broderick Falls and Kisumu to Busia via Kakamega and Mumias Alternatively via Yala and Mumias Rates 40 cents per ton mile
- TLB 1181—Jagatsingh and Vidyasagar, P O Box 653, Nairobi Vehicle T 4928 (2 tons) Transport of building materials and fuel between Nairobi, Limuru, Maguga and District The applicant is a transport contractor carrying principally fuel for fuel contractors from forests to the railway station Rates Minimum of Sh 7/50 per lorry load for 10 miles, or 40 cents per ton mile

NOTICES OF APPLICATIONS RECEIVED FOR "B" LICENCES

In all these cases the applicant has been asked to submit further details

- TLB 1151—The Township Store, Nanyuki Vehicles Nos G 221 (1½ tons) and T 6690 (2½ tons) Carriage of goods in connexion with their own store in the Nanyuki District and from Nairobi Carriage of goods for hire or reward, within a radius of 20 miles from Nanyuki, and to Meru and occasionally from Nairobi Rates 75 cents per ton mile
- TLB 1183—Hasekia Nganga, Thika Vehicle T 3621 (3 tons) Carriage for hire or reward of native goods, country produce, wattle bark, etc, between Thika-Nairobi, Thika-Fort Hall and Meru Rates 65 cents per ton mile
- TLB 1185—Gulam Hussein Manji, Sio, P O Busia Vehicles Nos A 3242 and E 2342 (each 3 tons) Carriage of goods in connexion with his own business, and, for hire or reward, cotton and other trading commodities within a radius of 150 miles of Sio Rates 50 cents per ton mile
- TLB 324—Kesavji Laxmidas, Rumuruti Vehicle T 4359 (2½ tons) For the carriage of goods in connexion with his business as a shopkeeper and, for hire or reward, from Rumuruti to Maralal, Elbarta, Wambu, Thomson's Falls, Isiolo, Moyale and Lamu Rates 50 cents per ton mile
- TLB 342—P G Patel, Narok Stores, Narok Vehicles T 5520 (3 tons) and T 6697 (2½ tons) Carriage of goods in connexion with his own business as a storekeeper at Narok, Gwasiro Nyiro, Logorien and Moru, and, for the carriage of goods for hire or reward, i.e provisions, native piece goods, country produce, etc, between Narok, Nairobi, and Narok to Sotik, Logorien, Kisii, Mohoru Bay Pier, Tanganyika border Rates 65 cents per ton mile
- TLB 444—Devchand K Shah, Maison, P O Thika Vehicles A 3244 and T 5188 (each 3 tons) For the carriage of goods in connexion with his own business as a merchant, and, for hire or reward, of merchandise and local produce between Maison, Nairobi, Thika, Fort Hall, Machakos, and in the Central Province Rates Sh 1 per ton mile and 50 cents per ton mile for return journey
- TLB 449—Bruno Grigat, Turbo Three vehicles, F 1830 (2 tons), F 1757 (2½ tons), and B 8437 Carriage of his own produce from his farm to the railway or K F A, and, for hire or reward, farm produce, general merchandise, etc, in the Uasin Gishu, Trans Nzoia and Kisumu Districts and in the mining area Rates 50 cents per ton mile
- TLB 514—Shah Mohanlal Girdhar, Kutu Vehicle A 3609 (3 tons) Carriage of goods in connexion with his business as a produce merchant, and, for hire or reward, local produce and other merchandise between Kutu and Sagana, Kutu and Nairobi, and Kutu and Meru Rates 50 cents per ton mile
- TLB 912—Said bin Ahmed, P O Broderick Falls Vehicle J 245 (1½ tons) Carriage of goods in connexion with his own business, and, for hire or reward, hides, maize and general merchandise between Broderick Falls, Kakamega, Kitale, Kamili, and North Kavirondo Rates Not quoted
- TLB 951—Jushaf Abdulgani, Garissa, N F D Vehicle T 6085 (2½ tons) Carriage of goods in connexion with his own business and for hire or reward within the Northern Frontier District Rates 75 cents per ton mile
- TLB 1143—S Gethenji and R Maara, Kabete Vehicle T 2251 (1½ tons) Carriage of goods in connexion with their own business as shopkeepers, and, for hire or reward, native goods and country produce between Kabete and Nairobi, Kiambu, and Fort Hall District Rates 65 cents per ton mile
- TLB 1144—Kangor Kathogo and Mugunwe Kabete Vehicle T 3457 (1½ tons) Carriage of goods in connexion with their own business, and, for hire or reward, of native piece goods and country produce between Kabete and Nairobi, Kiambu District and Thika Rates 60 cents per ton mile

APPLICATIONS AND DECISIONS—(Contd)

NOTICES OF APPLICATIONS RECEIVED FOR "B" LICENCES—(Contd)

TLB 970—Kala Singh, P O Box 34, Eldoret Vehicle No K 4799 (1½ tons) For the carriage of goods in connexion with his business as a building contractor, and for the carriage, for hire or reward, of building materials, charcoal, sugar, etc, from Eldoret to Kisumu and Kitale Rates Sh 1/20 per mile per lorry load

TLB 716—Gulamhussein & Allibhai, P O Kisumu Vehicle E 1221 (3 tons) For the carriage of goods for or in connexion with their own business as shopkeepers, and for the carriage of posho, produce, shop goods and mining materials in the South Kavirondo District, i.e. Kendu-Kisumu-Kitere-Homa Bay-Suna-Kadem-Lolgorien Rates 60 cents per ton mile

NOTICES OF APPLICATIONS RECEIVED FOR ROAD SERVICE LICENCES

TLB 212/B—M D Puri & Sons, Machakos (P O Box 872, Nairobi) Vehicles Nos Q 53 and Q 58, each carrying 30 passengers, and Q 63 carrying 26 passengers These vehicles carry passengers, general merchandise and luggage of officials between Machakos and Nairobi Rates Passengers, Sh 2, front seats, and Sh 1, back seats Goods, Sh 1 per 100 lb

TLB 495/A—Goldfields Transport, Ltd, P O Box 21, Kakamega Vehicle No F 1172 This vehicle carries 25 passengers, and garage requirements, mails, merchandise, mining machinery and fuel oil, and operates on a regular service between Kakamega-Kitale-Kakamega, and a regular daily service between Kakamega-Kisumu-Kakamega, and within a radius of 100 miles of Kakamega Rates Passengers, Kakamega-Kitale, adults, Sh 2/50, minors, Sh 1 Kakamega-Kisumu, adults, Sh 1/50, minors, 50 cents Goods, loads of 1 ton and over, 75 cents per ton mile, under 1 ton, Sh 1/50 per 100 lb Minimum rate, 50 cents per package

TLB 288—Tajdin Kurji & Meghni, Mumias, P O Kakamega Vehicles Nos E 1236 and E 1157 These vehicles each carry 22 passengers and general goods for retail and wholesale shops, and operate a regular

service twice a week from Mumias to Eldoret via Kakamega, they are also used, when passengers are available, between Mumias-Bungoma, Mumias-Nambare and Mumias-Butere Rates Passengers, Mumias-Eldoret, Sh 3, Mumias-Kakamega, Sh 1, Kakamega-Eldoret, Sh 2, Mumias-Bungoma, Sh 1, Mumias-Nambare, Sh 1, Mumias-Butere, 50 cents Goods, 80 cents per mile loaded

TLB 765/B—Lalji Nanabhai & Co, P O Box 31, Kericho Vehicle No T 4463 This vehicle carries 15 passengers and country produce, merchandise and mails on a regular service between Kericho-Lumbwa-Kericho, and Kericho-Sotik-Kericho Rates Passengers, Lumbwa-Kericho, Sh 1, and Kericho-Sotik, Sh 2, Goods, 50 cents per ton mile

TLB 948—Mohamedali Kassam, c/o Kisumu Motor Works, Kisumu Vehicle No E 1268 This vehicle carries 25 passengers and their luggage and operates a regular service between Kisumu and Busia, and Kisumu-Kakamega-Broderick Falls-Kitale Rates per head from Kisumu—

To Yala, Sh 1, Luanda, Sh 1, Lela, Sh 1, Rangala, Sh 2/50, Nzoya, Sh 3, Barnala, Sh 3/50, Matayao, Sh 4, Busia, Sh 5, Maragoli, Sh 1, Kakamega, Sh 1, Broderick Falls, Sh 4, Kitale, Sh 5

NOTICES OF APPLICATIONS RECEIVED FOR EXCLUSIVE ROAD SERVICE LICENCES

TLB 5/A/4—Kenya Bus Services, Ltd, P O Box 238, Nairobi, apply for an Exclusive Licence in respect of vehicles Nos K B S 1, K B S 2, K B S 3, K B S 4, K B S 5, K B S 6, K B S 7, K B S 8, K B S 9, K B S 10, K B S 11, K B S 12, K B S 13, K B S 14, K B S 15, K B S 16, K B S 17 These vehicles are operating a passenger-carrying service in the Municipality of Nairobi, under an Exclusive Licence granted to the applicant by the Municipal Council of Nairobi in pursuance of the powers conferred upon the Council by section 34A of the Local Government (Municipalities) Ordinance, 1928 The application is for an Exclusive Licence until January, 1944, and, at the applicant's option, for a further period of 5 years

TLB 5/A/5—Kenya Bus Services, Ltd, P O Box 388, Mombasa, apply for an Exclusive Licence in respect of vehicles Nos K B S 1, K B S 2, K B S 3, K B S 4, K B S 5, K B S 6, K B S 7, K B S 8 These vehicles are operating a passenger-carrying service in the Municipality of Mombasa, under an Exclusive Licence granted to the applicant by the Municipal Council of Mombasa in pursuance of the powers conferred upon the Council by section 34A of the Local Government (Municipalities) Ordinance 1928 The application is for an Exclusive Licence until February, 1946, and, at the applicant's option, for a further period of 5 years

APPLICATIONS AND DECISIONS—(Contd)

NOTICES OF APPLICATIONS RECEIVED FOR EXCLUSIVE ROAD SERVICE LICENCES—(Contd)

TLB 5/A/1—Kenya Bus Services, Ltd, P O Box 238, Nairobi, apply for an Exclusive Licence in respect of vehicles Nos T 6477, T 6508 and T 6507 and four additional vehicles. The first three vehicles carry 18 passengers and parcels, and are at present operating a regular service Nairobi-Thika-Nairobi. The additional vehicles would be British built, equipped with Diesel engines, and would be capable of carrying 26-30 passengers and parcels. The fares for passengers would be 5 cents per mile. The application is for an Exclusive Licence for 10 years.

The Kenya Bus Services, P O Box 238, Nairobi, apply for the following Exclusive Licences for a period of 10 years: Number of vehicles to operate service Nairobi-Dagoretti, 1; Nairobi-Limuru, 2; Nairobi-Kiambu, 2; Nairobi-Kikuyu, 1; Nairobi-Westwood Park, 1; Spare vehicles, 4.

The vehicles would be British built, equipped with Diesel engines, and would be capable of carrying from 24-26 passengers. The fares for passengers would be based on the rate of 5 cents per mile.

TLB 212/A—M D Puri & Sons, Machakos (or P O Box 872, Nairobi), in conjunction with the Kenya Bus Services, Ltd, Nairobi, apply for an Exclusive Licence to operate a regular service of 6 vehicles between Machakos-Nairobi-Machakos (3 vehicles would be operated by each of the applicants). The vehicles would be British built, equipped with Diesel engines, and would be capable of carrying from 24 to 26 passengers. The fares for passengers would be based on the rate of 5 cents per mile.

TLB 366/A—Ramsingh Karaji, P O Box 647, Mombasa, applies for an Exclusive Licence for 5 years for the carriage of passengers and their luggage between Likoni and Tiwi and between Mombasa and Ramisi. The minimum service provided would be: One vehicle to run twice daily between Mombasa and Ramisi; One vehicle to run twice daily between Likoni and Tiwi. The vehicles would be Chevrolets or Fords constructed to carry 30 passengers. The number of vehicles would be augmented and the service increased if the traffic warranted such a course. The rates to be charged would be: Passengers, 25 cents for every 5 miles or part thereof; Goods, 10 cents for every 5 miles or part thereof.

GENERAL NOTICE NO 1131

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHT

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that the Kenya and Uganda Railways and Harbours Administration of Nairobi, has filed an application, which was registered by the Water Board on 3rd August, 1938, for a Water Sanction to divert from the Sosiani River at a point on L R No 799, 8,000 and 260,000 gallons per day (of which approximately 258,000 gallons per day will be returned to the Sosiani River) for the purpose of steam raising on railways and power to operate a hydraulic ram respectively, at Turbo Railway Station.

The works will consist of a weir, flume, hydraulic ram and pipe line.

This quantity is in addition to the diversion of 20,000 gallons per day authorized by a pre-existing water permit.

A plan of the works may be seen at the office of the Director of Public Works, Nairobi, and at the office of the Uasin Gishu District Council, Eldoret.

The application will subsequently be considered for a Water Right.

Any objections to the grant of the Water Right and/or Sanction applied for should be filed, in duplicate, with the Water Board, P O Box 662, Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below.

V B ATKINSON,
Acting Chief Engineer,
Applicant or Lawfully Authorized Agent,
Kenya and Uganda Railways and Harbours,
P O Box 79, Nairobi

GENERAL NOTICE NO 1132

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHTS

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that the Executors of the estate of the late R Edmondson of Nakuru have filed two applications, which were registered by the Water Board on 26th July 1938, for Sanctions to divert from the Olabanaita River —

(a) At a point on L R No 476/5/R, 4,250 and 16,000 gallons per day for the purposes of domestic use and minor irrigation on L R No 476/5/R.

The works will consist of a dam, and canal $\frac{3}{4}$ mile long,

(b) At a point on L R No 3947, 4,200, 250, 2,500 and 5,000 gallons per day (of which approximately 4,000 gallons per day will be returned to the Olabanaita River) for the purposes of domestic use, steam raising, sisal treatment and pulping and washing of coffee respectively.

The works will consist of a pump and pipe line.

A plan of the proposed works may be seen at the office of the Director of Public Works, Nairobi, and at the offices of the Nakuru District Council.

The application will subsequently be considered for Water Rights.

Any objections to the grant of the Water Rights and/or Sanctions applied for should be filed, in duplicate, with the Water Board, P O Box 662, Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below.

R N EDMONDSON,
Applicant or Lawfully Authorized Agent,
Kenley, Ol Punyata,
P O Nakuru

GENERAL NOTICE No 1047

THE CROWN LANDS ORDINANCE

(Chapter 140 of the Revised Edition)

TURBO TRADING CENTRE

Auction of Business Plots

Notice

NOTICE is hereby given that grants in respect of the plots at Turbo Trading Centre specified in the Schedule hereto, will be sold by auction at the District Commissioner's Office, Eldoret, on Thursday the 25th August, 1938, at 10 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 Eldoret, or may be had on application to the Director of Surveys on payment of Sh 3, post free.

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

In the following General and Special Conditions of Sale the term "Authority" means the District Commissioner, Eldoret, or such other Authority as may be hereafter established by law.

CONDITIONS OF SALE

(a) Auction

- 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, together with the rent due to the 31st December, 1938, shall be paid to the Provincial Commissioner, Nakuru.

The survey fees, the fees payable for the preparation and registration of the grant (Sh 120), and the stamp duty payable in respect of the grant, approximately 20 per cent on the purchase price and on the rent, and all other expenses, if any, shall be paid to the Director of Surveys, Nairobi.

All the amounts shall be paid within seven days of a demand being made therefor.

Upon such 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 duly executed, as soon as conveniently may be.

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

7 Subject to the proviso contained in Condition No 6, if the amounts therein mentioned are not paid as therein laid down within seven days of a demand being made therefor, the Commissioner of Lands may order the deposit made by the purchaser to be forfeited, and the purchaser shall have no further claim to the grant of the plot.

(b) General

1 The Government or such person or authority as may be appointed for the purpose shall have the right to enter upon any plot and lay and have access to water mains, service pipes, telegraph or telephone wires, and electric mains of all descriptions, whether overhead or underground, and the grantees shall not erect any building in such a way as to cover or interfere with any existing routes, main or service pipes or the telegraph or telephone wires and electric mains aforementioned.

2 No building shall be erected on any plot unless plans (including block plans showing the position of the buildings), drawings, elevations and specifications thereof shall have been previously approved by the Authority, and by the Commissioner of Lands or such other person as he may appoint. Such plans, etc., shall be submitted in triplicate to the District Commissioner, Eldoret, for necessary action.

3 Grants will be made under the Crown Lands Ordinance (Cap 140), and titles will be issued under the Registration of Titles Ordinance. The term of the grants will be for 25 years from the 1st day of September, 1938, subject to extension to 99 years as provided in Special Condition No 4 of the Special Conditions.

4 The grantee may at any time during the currency of the grant redeem up to three-quarters of the rent of the plot on the basis of twenty years purchase.

5 The grantee shall not at any time subdivide the plot, or assign, sublet or otherwise dispose of any portion of the plot without the previous written consent of the Governor.

6 Any building erected shall conform to a building line decided upon by the Authority.

(c) Special

1 The plots may be used for business purposes only, or for the combined purposes of business and residence.

Provided that in the event of the plots being used for the said combined purposes then not more than one-half of the area thereof shall be built upon, otherwise not more than ninety per cent of the area thereof shall be built upon.

2 In no case shall the area of any plot used solely for business purposes required to remain unbuilt on be less than 300 square feet, or 10 per cent of the area, whichever shall be the greater, and the said area shall be free from any erection thereon above the level of the ground except latrine accommodation constructed in accordance with all laws and by-laws in force relating thereto, and in accordance with a design approved by the Authority.

Such open space shall be at the rear of the building, and shall extend along the entire width of the building, or for a distance of not less than 30 feet, whichever shall be the less, and the distance across such open space from every part of the building to the rear boundary of the plot shall be not less than 10 feet.

3 Each purchaser of a plot shall erect within two years of the commencement of his grant a building of approved design constructed of stone, burnt brick, concrete, or wood and iron on proper foundations

4 If at any time during the term of the grant a main building of approved design constructed of stone, burnt brick or concrete on proper foundations be erected on any plot, the grantee shall be entitled to an extension of the term of the grant to 99 years from the 1st day of September, 1938

5 At no time during the term of the grant shall any 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

6 Verandas may be erected within a road reserve with the previous consent of the Authority, and must conform to a building line decided upon by such Authority

SCHEDULE

Plot No	Section No	Area	Upset Price	Rent per annum	Proportionate rent from 1 9 38 to 31 12 38	Survey Fees
		<i>Square ft</i>	<i>Sh</i>	<i>Sh cts</i>	<i>Sh cts</i>	<i>Sh</i>
1	II	4,800	177	23 50	7 83	70
2	II	5,000	164	22 00	7 33	70
3	II	5,000	164	22 00	7 33	70
4	II	5,000	164	22 00	7 33	70
5	II	5,000	164	22 00	7 33	70
6	II	5,000	164	22 00	7 33	70
7	II	5,000	164	22 00	7 33	70
16	II	8,494	278	37 00	12 33	70
17	II	8,708	321	43 00	14 33	70
18	II	9,470	349	46 50	15 50	70
19	II	10,075	330	44 00	14 67	70

Nairobi,
21st July, 1938

C E MORTIMER,
*Acting Commissioner for Local Government,
Lands and Settlement*

GENERAL NOTICE No 841

SESSIONS of His Majesty's Supreme Court of Kenya will be held on the dates and at the places hereunder set out during the year 1938 —

SUPREME COURT SESSIONS AT NAKURU, 5-9-38

Cr C No 113/35 Rex vs Karuga wa Muthai
Cr C No 79/38 Rex vs Mathenge s/o Muriemoi

SUPREME COURT SESSIONS AT NAIROBI, 5-9-38

Cr C No 82/38 Rex vs Mungola wa Mungele

SUPREME COURT SESSIONS AT ELDORET, 8-9-38

Cr C No 81/38 Rex vs Malit arap Chebiegor
Cr C No 83/38 Rex vs Komen arap Chelal and 50 others

SUPREME COURT SESSIONS AT KISUMU, 12-9-38

In Chambers —

C C No 20/37 Ghulam Fatma vs Gharib Shah
C C No 30/35 European Stores, Ltd, vs J Simpson

SUPREME COURT SESSIONS AT KAKAMEGA, 15-9-38

Cr C No 76/38 Rex vs Naktare s/o Wawire
Cr C No 84/38 Rex vs Atita s/o Odundo

SUPREME COURT SESSIONS AT NAKURU, 28-11-38

The last Sessions at Nakuru to be followed in each case by Sessions at Eldoret, Kisumu, and such other places as may be notified

Nairobi,
18th August, 1938

EDWARD J O'FARRELL,
*Registrar,
Supreme Court of Kenya*

GENERAL NOTICE No 1112

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

Applications for the direct alienation of the land noted in the Schedule hereunder have been received for consideration

This intimation is published for public information before a decision is given

Any remarks on the application or any counter claims for consideration must be submitted to the undersigned before noon on Wednesday the 7th September, 1938

Plans of the areas may be seen in the Office of the Director of Surveys, Nairobi, or may be obtained from him on payment of Sh 3 each post free

NAIROBI,
5th August, 1938

C E MORTIMER,
Acting Commissioner for Local Government,
Lands and Settlement

L R No	Locality	Area Acres (Approx)	Applicant	Rate per Acre	Rent per Annum	Survey Fees (Approx)
2197/2/2/- 2174	Kitale Trans Nzoia	(a) 550 408	B Steyn (i) G C A More (ii) H M Bowker	Sh cts (b) 25 00	Sh cts 110 00 81 60	Sh (d) (d)
2082	Mount Elgon adjoining L R 5712 Trans Nzoia	37 (c) 2,363	E M Hyde Clarke G W Ulyate H A D Martin	(b) 18 00	10 00 472 60	(d) (d)
4098/3/- 1549/R 1888 1889 5107	Tagabi Kericho Longonot Kedowa Ngobit	3 2,660 993 545 2,007	Kenya Farmers' Association, Ltd R Higgins R W Cobb (i) E C B Elliott (ii) A L Randall	(f) 400 00 5 00 15 00 9 00	80 00 532 00 198 60 200 70	(d) (d) (d) 916
2394 2395 2396 2398	Uaso Nyiro Uaso Nyiro	5,006 4,630 4,470 4,811	(i) R G Clifford (ii) S R Fairbairne McPhee and B Allen (i) R G Clifford (ii) R T Rintoul	1 50 1 50 1 50 1 00	250 30 231 50 223 50 240 55	2,574
2879 3190 2384	North Nyeri North Nyeri Uaso Nyiro (West)	(a) 90 2,000 2,449	Mrs M C McDonogh W K Bastard (i) I N K Tomlinson (ii) S R Fairbairne McPhee and B Allen	10 00 2 50 1 50 1 50	10 00 100 00 122 45 107 15	(d) 916 996
2735 3213 3214 2737 3215 3216 3220	North Nyeri North Nyeri North Nyeri North Nyeri	2,143 2,162 2,291 2,474 2,474 2,293 2,450	(i) M B Randall and King (ii) R N Thompson L Simpson (i) L Hook (i) S R Fairbairne McPhee and B Allen	2 00 1 25 1 25 2 00 1 25 1 25 1 50	108 10 114 55 123 70 123 70 114 65 122 50	1,556 1,636 996
2389 2392	Mukogodo, East of L R 5162 Mukogodo West of L R 2795 Mukogodo, North of L R 6374 Matara River, Laikipia Matara River, Laikipia	6,000 10,000 10,000 4,623 4,689	R G Clifford M E Southey A F Ayie G R P Philipp (i) G R P Philipp (ii) R T Rintoul	(e) 1 00 (e) 1 00 (e) 1 00 (b) (b)	300 00 500 00 500 00 231 15 234 45	(d) (d) (d) 1,316 1,344
2529 2527 3304 3305 3306 2511	Matara River, Laikipia	204 160 160 145 145 160	D A Smith	(b)	48 70	(d)
2660 2382	Rumuruti Rumuruti	4,355 4,702	R F Jennings R F Jennings	1 75 1 75	217 75 235 10	1,290 1,316
2628/12/ South 2628/5/1 2628/5/R 2628/6 1547/2	Ndaragua Ndaragua Ndaragua Ndaragua Mau	319 800 801 1,151 1,269	T P O'Brien L E Smith G C Aggett G C Aggett (i) N W Ballinger (ii) E H Crane	10 00 8 00 8 00 8 00 20 00	63 80 40 00 40 05 57 55 253 80	800 (d) (d) 930 730
2383 2385 3221	Adjoining L R 2662 S W Lake Naivasha Uaso Narok (South) Uaso Narok (South) Uaso Narok (South)	(a) 1,680 2,490 4,645 2,490	H A Murray S R Fairbairne McPhee and B Allen S R Fairbairne McPhee and B Allen S R Fairbairne McPhee and B Allen	1 50 (b) (b) (b)	336 00 124 50 232 25 124 50	(d) 996 1,316 996

APPLICATIONS FOR LAND—(Contd)

L R No	Locality	Area Acres (Approx)	Applicant	Rate per Acre	Rent per Annum	Survey Fees (Approx)
282/1 } 282/2 } 278/3 }	Thika	1,065 } 222 } 1,677 }	(i) H Black (ii) Anglo French Sisal Co, Ltd (i) Anglo French Sisal Co, Ltd (ii) J D J Bothma	Sh cts 4 50 4 50 4 50	Sh cts 213 00 44 40 335 40	Sh (d) (d) (d)
279/1 1218/R 2357 } 2712 } 2353 }	Thika Embakasi Athi River Athi River Adjoining L R 1116, Makindu	550 1,813 2,175 } 1,960 } 1,975 } 162	Anglo French Sisal Co, Ltd G H Pedler A B Cooley Piet Smith Khuda Bux	5 00 5 00 4 00 4 00 5 00 8 00	110 00 362 60 435 00 392 00 395 00 32 40	(d) 864 (d) (d) (d) (d)

- (a) Subject to survey
(b) Pends assessment by Crown Land Valuation Board
(c) Outspan to be excised from this area
(d) Fees to be assessed after survey
(e) Rate subject to confirmation by Crown Land Valuation Board
(f) Sh 400/00 is the stand premium for the whole plot

GENERAL NOTICE No 1124

KENYA AND UGANDA RAILWAYS AND HARBOURS

TENDERS FOR BREAKING AND STACKING BALLAST

TENDERS are invited for breaking and stacking one million cubic feet of stone ballast, as follows —

1,000,000 (one million) from quarry at Mile 161/3 (Lugari)

The site must be viewed by contractors before tendering

Minimum rate of delivery after 30th September, 1938, 120,000 per mensem

Full details, tender forms and specimen contract forms may be obtained on application to the office of the Chief Engineer, Kenya and Uganda Railways and Harbours, P O Box 79, Nairobi

Tenders in sealed envelopes marked "Tender for Stone Ballast" must reach the Chairman of the Tender Board, Kenya and Uganda Railways and Harbours, P O Box 570 Nairobi, on or before noon, 24th August, 1938 after which time and date no tenders will be considered

The lowest or any tender need not necessarily be accepted

A E HAMP,
Acting General Manager

GENERAL NOTICE No 1174

PROBATE AND ADMINISTRATION

SUPREME COURT CAUSE No 80 OF 1936

IN THE MATTER OF SHEIKH BURHAN BIN ABDUL AZIZ, DECEASED

To all whom it may concern

TAKE NOTICE that the accounts of the estate of the above-named Sheikh Burhan bin Abdul Aziz, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 14th day of September, 1938, at 2 15 o'clock in the afternoon for passing of such account

Nairobi,
18th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1175

PROBATE AND ADMINISTRATION

SUPREME COURT CAUSE No 32 OF 1937

IN THE MATTER OF WILLIAM JAMES PEAKE, DECEASED
To all whom it may concern

TAKE NOTICE that the account of the estate of the above-named William James Peake, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 14th day of September, 1938, at 2 15 o'clock in the afternoon for passing of such account

Nairobi,

18th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1176

IN HIS MAJESTY'S SUPREME COURT OF KENYA AT NAKURU

PROBATE AND ADMINISTRATION

CAUSE No 2 OF 1938

IN THE MATTER OF NICHOLAS HEPPESS, DECEASED
PURSUANT to an order of His Majesty's Supreme Court at Nakuru dated the 2nd day of April, 1938, whereby probate of the will of the above-named deceased was granted to Albert Heppes of Rongai and Ivor Lean an advocate of His Majesty's Supreme Court of Kenya

Take notice that all persons having any claims against the estate of the above-named deceased who died at Nakuru on the 22nd day of January, 1938, are required to lodge and prove their claims with the undersigned on or before the 7th day of September, 1938, after which date the claims which have been so proved will be paid and the estate distributed according to law

Dated at Nakuru this 16th day of August, 1938

CRESSWELL & LEAN,
Advocates for the above-named Executors
Burlington House, Nakuru

GENERAL NOTICE No 1177

PROBATE AND ADMINISTRATION

SUPREME COURT CAUSE No 28 OF 1938

IN THE MATTER OF SAFIYA BINTI MOHAMED, DECEASED
To all whom it may concern

TAKE NOTICE that the account of the estate of the above-named Safiya binti Mohamed, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 14th day of September, 1938, at 2.15 o'clock in the afternoon for passing of such account

Nairobi,
18th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1178

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

CAUSE No 40 OF 1938

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF
FATUMA BINTI MOHAMED BIN ALI BIN SAAD, LATE OF
MOMBASA KENYA PROTECTORATE, DECEASED

TAKE NOTICE that application having been made in this Court by Said bin Rashid bin Khamis Elmandri of Mombasa, Kenya Protectorate, the ~~sole~~ executor named in the will of Fatuma binti Mohamed bin Ali bin Saad, deceased, for probate of the said will of the said deceased late of Mombasa aforesaid, who died at Vanga on the 6th day of July, 1938, 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 7th day of September, 1938

Mombasa,
16th August, 1938

J O'B KELLY,
District Registrar
H M Supreme Court of Kenya

Note—The will above mentioned is now deposited in Court and open to inspection during office hours

GENERAL NOTICE No 1179

PROBATE AND ADMINISTRATION

SUPREME COURT CAUSE No 56 OF 1938

IN THE MATTER OF HARRY TILLET, DECEASED

To all whom it may concern

TAKE NOTICE that the account of the estate of the above-named Harry Tillett deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 14th day of September, 1938, at 2.15 o'clock in the afternoon for passing of such account

Nairobi,
18th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1180

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 57 OF 1938

IN THE MATTER OF UJAGAR SINGH, DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Uagar Singh who died at Nairobi on the 13th day of August, 1938, are required to prove such claims before me the undersigned on or before the 23rd day of October, 1938, after which date the claims so proved will be paid, and the estate distributed according to law

Nairobi,
19th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1181

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 58 OF 1938

IN THE MATTER OF FATUMA BINTI BAASHAN, DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Fatuma binti Baashan who died at Siyu on the 15th day of April, 1938, are required to prove such claims before me the undersigned on or before the 23rd day of October, 1938, after which date the claims so proved will be paid, and the estate distributed according to law

Nairobi,
19th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1182

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 58 OF 1938

IN THE MATTER OF FATUMA BINTI BAASHAN, DECEASED

To all whom it may concern

TAKE NOTICE that on or after the 7th day of September, 1938, I intend to apply to H M Supreme Court of Kenya at Nairobi for letters of administration to the estate of the above-named Fatuma binti Baashan who died at Siyu on the 15th day of April, 1938

Nairobi,
19th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1183

PROBATE AND ADMINISTRATION

MOMBASA CAUSE No 64 OF 1938

IN THE MATTER OF ALI RUSHEN, DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above-named Ali Rushen who died at Mombasa on the 22nd day of September, 1937, are required to prove such claims before me the undersigned on or before the 17th day of October, 1938, after which date the claims so proved will be paid, and the estate distributed according to law

Mombasa,
17th August, 1938

J O'B KELLY,
Ex-Officio Agent for Public Trustee

GENERAL NOTICE No 1184

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 68 OF 1938

IN THE MATTER OF THE ESTATE OF LIEUT -COL
WELLESLEY CATHCART HUTCHESON, DECEASED

PURSUANT to an order of His Majesty's Supreme Court at Nairobi dated the 5th day of August, 1938, whereby probate of the will of the above-named deceased was granted to Frank Cecil George Stratton

Take notice that all persons having any claims against the estate of the above-named deceased, who died at Nyeri on the 18th day of May, 1938, are required to lodge such claims with the undersigned on or before the 30th day of September next, after which date the claims which have been admitted will be paid and the estate distributed according to law

Dated this 15th day of August, 1938

DELANY & STRATTON,
*Advocates for the above-named Executor,
P O Box 111, Nairobi*

GENERAL NOTICE No 1185

PROBATE AND ADMINISTRATION

SUPREME COURT CAUSE No 70 OF 1938

IN THE MATTER OF HELEN ANNA RUTHERFOORD,
DECEASED

To all whom it may concern

TAKE NOTICE that the account of the estate of the above-named Helen Anna Rutherford, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 14th day of September, 1938, at 2 15 o'clock in the afternoon for passing of such account

Nairobi,
18th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1186

PROBATE AND ADMINISTRATION

SUPREME COURT CAUSE No 73 OF 1938

IN THE MATTER OF WILLIAM WILKINSON PLENDERLEITH,
DECEASED

To all whom it may concern

TAKE NOTICE that the account of the estate of the above-named William Wilkinson Plenderleith, deceased, has been lodged with the Registrar of the Supreme Court at Nairobi, and that he has appointed the 14th day of September, 1938, at 2 15 o'clock in the afternoon for passing of such account

Nairobi,
18th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1187

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 90 OF 1938

IN THE ESTATE OF RAYMOND ALEXANDER REID LAWRY,
DECEASED

AND

IN THE MATTER OF AN APPLICATION FOR RESEALING IN THE COLONY AND PROTECTORATE OF KENYA, OF EXEMPLIFICATION OF PROBATE GRANTED ON 22ND FEBRUARY, 1938, IN THE ESTATE OF THE ABOVE-NAMED DECEASED BY THE SUPREME COURT OF NEW ZEALAND AT CHRISTCHURCH, CANTERBURY DISTRICT

TAKE NOTICE that application has been made to this Court by Messrs Cresswell & Lean, Advocates for Ernest William Willan, Farm Manager of Sabukia, in the Colony of Kenya duly constituted Attorney of Herbert Percival Lawry of the City of Wellington, New Zealand, Stipendiary Magistrate, the surviving Executor, for reseat of exemplification of the probate granted to the said Executor by the Supreme Court of New Zealand, Canterbury District, on 22nd day of February, 1938, of the will of Raymond Alexander Reid Lawry of Nakuru in the Colony of Kenya the above-named deceased who died at Christchurch in the district of Canterbury, New Zealand, on the 20th day of January, 1938, and that this Court will proceed to order accordingly unless cause be shown to the contrary or appearance in this respect entered on or before the 8th day of September, 1938

Dated at Nairobi this 17th day of August, 1938

EDWARD J O FARREL,
*Registrar,
Supreme Court of Kenya*

GENERAL NOTICE No 1188

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No 2508

MEGGER

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 8 in respect of electric testing apparatus and scientific instruments has been lodged by Evershed & Vignoles, Ltd, of Ac on Lane Works, Chiswick, London, W 4, England, electrical and mechanical engineers, whose address for service in the Colony is c/o Messrs Atkinson, Bown, Morrison & 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,

18th August, 1938

L R FISHER,
for Registrar of Trade Marks

GENERAL NOTICE No 1189

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

PURSUANT to the provisions of the above-mentioned Ordinance notice is hereby given that the undermentioned business lately carried on by Bhimji Suleman, at Nyeri, in the Colony of Kenya under the name or style of "Bhimji Suleman" has been transferred

to Husein Suleman of Nyeri, as set out in the particulars hereunder —

Name and address of transferor—Bhimji Suleman
care of Gabley Stores, Nairobi, formerly carrying on business in the firm name or style of "Bhimji Suleman", at Nyeri

Name and address of transferee—Husein Suleman
of Nyeri in the Colony of Kenya

The transferee is taking over the said business and intends to carry on the same under the same said style or firm of "Bhimji Suleman" at the premises where the same has formerly been carried on by the transferor. The transferee is assuming all the liabilities incurred in the said business by the transferor, and is also taking over all the assets and outstandings of the said business up to and including the 15th day of

August, 1938

Dated this 15th day of August, 1938

BHIMJI SULEMAN,
Transferor

Signed by the said transferor in the presence of—

D N Khanna,
Advocate, Nairobi

HUSSEIN SULEMAN,
Transferee

Signed by the said transferee in the presence of—

D N Khanna,
Advocate, Nairobi

NOW ON SALE

KENYA COLONY
BLUE BOOK
FOR THE YEAR 1937

PRICE Sh 10 Postage Sh. 2 extra

To be obtained from the Government Printer, P O Box 128, Nairobi

GENERAL NOTICE No 1190

CUSTOMS DEPARTMENT OF KENYA AND UGANDA

NOTICE

NOTICE is hereby given that the undermentioned goods will be sold by public auction at Kilindini on the 3rd October, 1938, if not cleared before that date, and the proceeds will be applied as follows —

Firstly, in the payment of the expenses of sale,

Secondly, in the payment of duty,

Thirdly, in the payment of warehouse rent and charges,

Fourthly, in the payment of the freight, if any, due upon the goods if written notice of such freight shall have been given to the Collector,

and the balance, if any, shall be paid into General Revenue, but may be refunded to the person entitled thereto if claimed within six months of the date of sale

CUSTOM HOUSE,
MOMBASA,
17TH August, 1938

A W NORTHROP,
Acting Commissioner of Customs,
Kenya and Uganda

UNCLAIMED CARGO LYING IN THE KING'S WAREHOUSE, KILINDINI, FOR OVER THREE MONTHS FOR SALE
ON THE 3RD OCTOBER, 1938

Date	Steamer	From	Marks and Nos	Description of Goods
11-6-38	Robin Gray	South	C M & Co Nairobi via Mombasa Nos 1/10	10 cartons second hand clothing
21-6-38	Hawai Maru	Japan	H E B Mombasa No 106 Nil M S K Bangkok N T E Co Ltd Elephant brand	1 case art silk samples 1 box telescope 1 case condensed milk
22-6-38	Harmodius	North	Nil Clebard or nil Nil D & Co N/N The Rev Mother Supervisor Loreto Convent	1 bag wattle extract 31 loose firebricks 7 loose firebricks 1 bundle iron fittings 1 bundle glassware
23-6-38	Mantola	North	Glass W Mombasa	1 case Christmas decorations
24-6-38	Ad Woermann	North	S A F F or S H F E Nos 400/401 1 White or Nil	1 case enamel ware
27-6-38	Tairea	South	D N S H N No 2 B Pubbhai Jivanji	2 cases cement 10 loose steel rails 1 case haberdashery
2-7-38	Llandaff Castle	North	C E S or G E S Mombasa Nil	1 bundle empty paper bags 1 case camp beds 1 bundle iron nuts

UNCLAIMED BAGGAGE LYING IN THE KING'S WAREHOUSE, KILINDINI, FOR OVER THREE MONTHS FOR
SALE ON THE 3RD OCTOBER, 1938

Date	Steamer	From	Marks and Nos	Description of Goods
25-6-38	Unknown	—	R A C	1 leather hand bag, empty
25-6-38	By Rail	Kasenyi	K H E Lalji	1 bundle leopard skins
1-7-38	Takliwa	Bombay	Nil F D Patel Nil Nil	1 deck chair 1 hat box, empty 1 tin trunk, empty 1 load cooking utensils
1-7-38	Unknown	—	Haji Dall	1 parcel cigarettes

CONFISCATED GOODS LYING IN THE KING'S WAREHOUSE, KILINDINI, FOR SALE ON THE 3RD OCTOBER, 1938

Date	Steamer	From	Marks and Nos	Description of Goods
4-8-38	Llandoverly Castle	North	Mr Price & Mr Doly	4 boxes cigars

SELECTED LIST OF PUBLICATIONS ON SALE AT THE GOVERNMENT PRESS

	Price	Price Posted		Price	Price Posted
	Sh cts	Sh cts		Sh cts	Sh cts.
Annual Reports—					
Agricultural Census, 1936	2 00	2 10	Geological Survey—Loldia Ngara Ndare area No 1/33	50	60
Agricultural Department, 1936, Vol I	2 50	2 80	Geological Survey of Lolgorien Area No 2/33	1 00	1 10
, , 1936, Vol II	2 50	2 90	Geological Survey of Notes on the Geological Succession Tectonics and Economic Geology No 3/33	2 00	2 10
Colonial Audit Department 1936	1 00	1 10	Geological Report No 4 (1936)—Survey of No 2 Mining Area, Kavirondo	1 00	1 10
Customs Trade Report, 1937	5 00	5 55	Geological Report No 5 (1936)—Preliminary Report of No 1 Area, North and Central Kavirondo	1 00	1 15
Forest Department, 1936	1 00	1 10	Geological Report No 6 (1937)—Survey of No 2 Mining Area, Kavirondo	1 50	1 70
Game Department, 1937	1 00	1 10	Kenya Law Reports—		
Judicial Department, 1937	1 00	1 10	Vol XVI, Part I (1934) (paper covers)		7 50
Land and Agricultural Bank, 1937	1 00	1 10	, II (1935) "		10 00
Local Government, Lands and Settlement, 1936	3 00	3 15	" XVII " I (1936)		10 00
Medical and Bacteriological Departments, 1936	5 00	5 35	" XVII " II (1937)		10 00
Mining and Geological Department, 1937	1 00	1 15	Vol XVI (1934 5) Bound Full Cloth (to order)		27 50
Native Affairs, 1936	3 00	3 35	Vol XVII (1936 7) Bound Full Cloth (to order)		27 50
Police Department 1937	1 00	1 10	Law Reports—Court of Appeal for Eastern Africa—		
Post and Telegraphs Department, 1937	1 00	1 10	Vol I, 1934—(Parts I & II), Bound Full Cloth		27 50
Prisons Department, 1937	1 00	1 10	Vol II, 1935—Part I (paper covers)		10 00
Public Works Department, 1936	1 00	1 10	" " " II "		10 00
Registrar General's Department, 1936	1 00	1 10	Vol III, Part I 1936—(paper covers)		10 00
Treasurer's Financial Report 1937	5 00	5 50	Vol III, Part II, 1936—(paper covers)		10 00
Blue Book 1936	10 00	12 00	Vol III 1936—(Parts I and II), Bound Full Cloth to order		27 50
Revised Edition of the Laws of Kenya, Vols I II and III (set of three volumes)	147 00	151 50	Vol IV, Part I, 1937—(paper covers)		10 00
Laws of Kenya, containing Orders, Proclamations etc (Subsidiary Legislation) Vols I and II (set of two volumes)	105 00	109 50	Vol IV, Part II 1937—(Paper covers)		10 00
Orders in Council	20 00	20 75	Vol IV 1937—(Parts I & II) Bound Full Cloth (to order)		27 50
Proclamations, Rules, etc , 1936	17 00	17 75	Kenya Land Commission Report	11 00	12 15
" " 1937	17 50	18 50	Kenya Land Commission Evidence—		
Ordinances 1936	10 00	10 40	Vol I Evidence Relating to the Kikuyu Province	40 00	41 75
" " 1937	12 50	13 10	Vol II Evidence Relating to the Masai, Ukamba Northern Frontier, Turkana, Rift Valley and Nzoia Provinces	40 00	41 45
Mr Lewis's Report on Irrigation, December, 1925	5 00	5 65	Vol III Evidence Relating to the Nyanza, and Coast Provinces the European High lands, the working of the Lands Trust Ordinance, Economics and Evidence taken in London except that part of it which relates to the Kikuyu Province	40 00	42 05
Non Native Census Report, 1926	5 00	5 60	Brands Directory, 1933	4 00	4 35
" " " 1931	5 00	5 50	Report of the Bushe Commission of Inquiry into Justice, 1933	3 00	3 30
Native Reserve Boundaries, 1926	5 00	5 50	Underground Water Resources of Kenya, 1934	5 00	5 40
Revenue Handbook, 1928	5 00	5 75	Guide to Court Procedure and Fees	3 50	4 00
Agricultural Commission Report 1929	3 50	3 75	Customs Tariff List Revised	2 00	2 10
Kenya Tariff Committee Report, 1929	3 50	3 70	Interim Report of Agricultural Indebtedness Committee	1 00	1 10
Kenya Water Problems by Beeby Thompson	14 00	14 60	Report of Dairy Industry Committee	2 00	2 10
Col James' Report on Anti malarial Measures	1 00	1 10	Trees and Shrubs of Kenya Colony	5 00	5 50
Plans of Dipping Tank	10 00	10 25	Report of Committee on Reorganization of Defence Forces of the Colony (July, 1936)	2 00	2 10
P W D Standing General Specifications	10 00	10 75	Report of Committee on Co ordination of Transport in the Colony (August, 1936)	2 00	2 15
Memorandum on Native Policy, 1930	40	45	Report of the Meat and Live Stock Inquiry Committee (March, 1937)	3 00	3 20
1931 Paper relating to the Question of Closer Union	6 00	6 40	Report of Committee appointed to inquire into the relationship between the Coryndon Memorial etc	1 00	1 10
Report of the Joint Select Committee on Closer Union in East Africa—			African Education Syllabus—		
Vol I (Report and Proceedings of Committee)	1 50	1 65	Primary Schools	1 00	1 10
Vol II (Minutes of Evidence)	30 00	31 25	Elementary Schools	1 00	1 10
Vol III (Appendices)	4 50	5 00	Coffee in Kenya	5 00	5 50
Report of Standing Timber Committee, 1930	50	60	Law Relating to Diseases of Animals	1 00	1 25
The Law Relating to Aviation 1931	8 50	8 75	Report of the Committee on Resident Native Labourers Ordinance	1 00	1 1
The Law Relating to Customs (Revised up to 30th June 1936)	2 50	2 75			
The Law Relating to Water (September 1936)	2 50	2 80			
Report of the Commission appointed to inquire into and report upon allegations of abuse and hardship in the collection of Non Native Graduated Poll Tax and of Native Hut and Poll Tax	1 00	1 10			
Report on Native Taxation, by G Walsh CBE, and H R Montgomery, CMG	2 00	2 10			
Kiln Drying of East African Timbers	2 50	2 65			
Town Planning Ordinance and Regulations, 1931	3 00	3 10			

RATES OF SUBSCRIPTION TO OFFICIAL GAZETTE

	<i>Sh cts</i>
For one year (including postage)	25 00
„ six months „ „	13 00
„ three months „ „	7 50
Single Copy „ „	0 60

(Subscriptions must be prepaid)

OFFICIAL GAZETTE—NOTICES

All Notices for publication should reach the GOVERNMENT PRINTER not later than 9 a m on Saturday for publication on the following Tuesday

Notices by Private Advertisers may be tendered or sent direct by post to the GOVERNMENT PRINTER, Nairobi, for insertion at the authorized scale of charges. The office hours are from 8 30 a m to 4 p m Mondays to Fridays, 8 30 a m to 1 p m on Saturdays

Notices by Private Advertisers must be prepaid and to save delay when sent direct by post should be accompanied by remittance

AUTHORIZED SCALE OF CHARGES

	<i>Sh cts</i>
FOR EACH INSERTION —	
Whole page	64 00
Half page	32 00
Half column	16 00
Quarter column or less	8 00