

**ECONOMY IN
STATIONERY**

Fasten Envelope by gumming this Label across Flap
Open by cutting Label instead of tearing Envelope

ASIAN REGISTRY
COURT SECTION

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 45

NAIROBI, September 6, 1938

Price 50 Cents

Registered as a Newspaper at the G P O

Published every Tuesday

TABLE OF CONTENTS

	PAGE
Govt Notice No 675—Arrivals, Departures, Appointments etc	1168
Proclamation No 75—The Diseases of Animals Ordinance	1169
Govt Notices Nos 676-7—The Prisons Ordinance, 1930—Appointments	1169
Govt Notice No 678—The Local Government (Municipalities) Ordinance, 1928—Nominations	1169
„ „ „ 679—H M Court of Appeal for Eastern Africa—Appointment	1170
„ „ „ 680—Asian Clerical Staff Confirmation Examination—Notification	1170
General Notices Nos 1229-1265	1170

SUPPLEMENT

KENYA PROCLAMATIONS, RULES AND REGULATIONS, No 33

GOVERNMENT NOTICE No 675

ARRIVALS

Name	Rank	From Leave or on 1st Appointment	Date of Leaving England	Date of Embarkation	Date of Arrival at Mombasa
Mrs M A Bell	Lady Clerk, B E A Meteo rological Service	Leave	23rd July 1938	—	20th Aug, 1938
Dr R H Wiseman	Medical Officer			—	"
Miss M M Balch	Clerk, Secretariat			—	"
F Mole	Technical Instructor, Educa tion			—	"
C C Plumb	Forester	1st Appointment		—	"
Capt C F Rouse	Battery Commander, Coast Defence Unit, K A R	Leave	30th July, 1938	31st July, 1938 *	"
W A Grinstead	Meteorologist, B E A Meteo rological Service	"	13th July, 1938	13th Aug, 1938 †	"

* Marseilles † Aden

DEPARTURES

Name	Rank	On Leave or Termination of Appointment	Date of Departure
J M Crombie	Assistant Auditor	Leave prior to transfer to Malaya	20th August, 1938
Dr W M Chapman	Medical Officer	Leave	"
T G R Jones	Laboratory Assistant Medical Dept	"	"
C W A Waters	Postmaster	Leave prior to retirement	"
Miss U Milstead	Clerk, Registrar General's Department	Termination of appointment due to resignation	"

APPOINTMENTS

DR KENNETH ALLAN THOMAS MARTIN, M D, CH B,
D P H, to be Acting Senior Medical Officer, with
effect from the 14th February, 1938

ANTONY CUTHBERT SPURLING to be Resident Magistrate,
Kisumu, with effect from the 31st August, 1938

GEOFFREY BURKITT WHITCOMB RUDD to be Resident
Magistrate, Nairobi, with effect from the 1st Sep-
tember, 1938

PRELIMINARY ORAL SWAHILI EXAMINATION

PASS

Miss F B Watkins, Printing and Stationery Department

A DE V WADE,
Chief Secretary

KENYA AND UGANDA RAILWAYS AND
HARBOURS

JOHN WILLIAM TERRINGTON, District Traffic Superin-
tendent, Class II, to be Assistant Superintendent,
Class I, with effect from 22nd June, 1938

CORRIGENDUM

Government Notice No 600, published in Official
Gazette No 39, dated August 2, 1938 Mining Loca-
tions, No 2 Area—

For 29/9 read 92/9

Colony and Protectorate of Kenya

PROCLAMATION No 75

THE DISEASES OF ANIMALS ORDINANCE (Chapter 1 of the Revised Edition, section 13)

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 Nos 5191 and 6328, Alec Armstrong, Esq., Rumuruti, Laikipia District

L R No 6316, K M D Robertson, Esq., P O Timau, North Nyeri District

L R No 2389, C A Forrester, Esq., Rumuruti, Laikipia District

L R No 6319, B H Curry, Esq., Mutara Estates, Rumuruti, Laikipia District

L R No 3804, J C Olivier, Esq., Trans Nzoia District

L R Nos 6310 and 6311, Captain L T S Bower, Rumuruti, Laikipia District

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

That portion of Proclamation No 56, dated the 4th day of July, 1938, declaring—

L R Nos 1781 and 1782, H Holland, Esq., P O Naro Moru, North Nyeri District, to be an infected area (Rinderpest)

That portion of Proclamation No 67, dated the 27th day of July, 1938, declaring—

L R No 2809, A Douglas, Esq., P O Timau, North Nyeri District, to be an infected area (Rinderpest)

Those portions of Proclamation No 70, dated the 3rd day of August, 1938, declaring—

L R Nos 2452 and 3176, Major H D White, D S O, Ndurumo, Ltd, Rumuruti, Laikipia District,

L R Nos 3175 and 6983, P J P Ker, Esq., Ol Ngaiua, Rumuruti, Laikipia District,

L R No 2480, C H Adams, Esq., Rumuruti, Laikipia District, to be infected areas (Rinderpest)

Those portions of Proclamation No 72, dated the 17th day of August, 1938, declaring—

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

L R 4608/R, G S Baker, Esq., Thomson's Falls, Laikipia District, to be infected areas (Rinderpest)

Given under my hand at Kabete this 31st day of August, 1938

E J MULLIGAN,
Acting Director of Veterinary Services

GOVERNMENT NOTICE No 676

THE PRISONS ORDINANCE, 1930

NOTICE

IN EXERCISE of the powers conferred upon him by section 22 (1) of the Prisons Ordinance, 1930, His Excellency the Governor has been pleased to appoint W Swain, Esq., as a Visiting Justice to Kitale Prison

By Command of His Excellency the Governor

Nairobi

Dated this 31st day of August, 1938

A DE V WADE,
Chief Secretary

GOVERNMENT NOTICE No 677

THE PRISONS ORDINANCE, 1930

NOTICE

IN EXERCISE of the powers conferred upon him by section 22 (1) of the Prisons Ordinance, 1930, His Excellency the Governor has been pleased to appoint Rev John Campbell-Morgan as a Visiting Justice to Nyeri Prison

By Command of His Excellency the Governor

Nairobi,

Dated this 29th day of August, 1938

A DE V WADE,
Chief Secretary

GOVERNMENT NOTICE No 678

THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

AND

THE ELECTION RULES, 1938

IN EXERCISE of the powers conferred upon him by section 9 (2) of the Local Government (Municipalities) Ordinance 1928, and Rule 2 of the Election Rules, 1938, His Excellency the Governor has been pleased to nominate the following persons to be members of the Municipal Board of Mombasa for a period of one year with effect from the 1st September, 1938 —

Mr J C White,

Captain H P Webster

By Command of His Excellency the Governor

Nairobi,

2nd September, 1938

A DE V WADE,
Chief Secretary

GOVERNMENT NOTICE No 679

HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA

APPOINTMENT

WITH reference to Government Notices Nos 517, 252, 465, and 567 appearing at pages 1284, 601, 654 and 928 of the Official Gazette of 23rd December, 1925, 15th May, 1928, 21st June, 1938, and 19th July, 1938, respectively, it is hereby notified that His Majesty's Principal Secretary of State for the Colonies has made the following additional appointment —

To be a Deputy Registrar of His Majesty's Court of Appeal for Eastern Africa—

The Deputy Registrar of the High Court of Zanzibar

Nairobi,
29th August, 1938

GOVERNMENT NOTICE No 680

ASIAN CLERICAL STAFF CONFIRMATION
EXAMINATION

SEPTEMBER, 1938

THE above examination will be held at centres throughout the Colony on Wednesday, Thursday and Friday, 28th, 29th and 30th September, 1938

Entries should be sent to the Acting Director of Education before the 12th September, 1938, on which date the list will be closed

Entries should be made in duplicate on the proper form, which may be obtained on application from the office of the Director of Education

The conditions of the examination are as prescribed in Chapter XXI (page 153) of the Code of Regulations

H L BRADSHAW,
for Acting Director of Education

GENERAL NOTICE No 1229

MUNICIPAL COUNCIL OF NAIROBI

THE LOCAL GOVERNMENT (RATING) ORDINANCE, 1928

NOTICE is hereby given that the first sitting of the Valuation Court to hear objections to the Third Supplemental Valuation Roll of the Nairobi Municipality will be held in the Committee Room, Town Hall, Nairobi, at 10 o'clock in the forenoon on Thursday the 15th day of September, 1938

Dated this 1st day of September, 1938

Town Hall, F S ECKERSLEY,
Nairobi Town Clerk

GENERAL NOTICE No 1230

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 Notices No 829 of the 6th June, 1938, and No 1157 of the 11th August, 1938

The District Commissioner, Mombasa District
Nairobi,
This 1st day of September, 1938

A DE V WADE,
Chief Secretary

GENERAL NOTICE No 1231

THE DESTRUCTION OF COURT RECORDS
(Cap 23, Laws of Kenya)

NOTICE OF INTENDED DESTRUCTION OF COURT RECORDS

THREE months after the date of this notice I intend to apply to His Honour the Chief Justice for leave to destroy the Civil Court records enumerated in the schedule hereto

Any person desiring the return of an exhibit in any of the cases mentioned must make good his claim before the 19th November, 1938

All exhibits to which no claim is substantiated as above will be liable to be included in the order for destruction

District Commissioner's Office,
Nakuru,
20th August, 1938

J G HAMILTON-ROSS,
First Class Magistrate

SCHEDULE

Railway Magistrate, Sabatia

1922 Nos 1 to 39, 41 to 43, 45 to 48, 50, 51, 55,
57, 58, 62, 65, 66
1923 Nos 1 to 5, 7 to 22, 24 to 33, 35 to 58
1924 Nos 1 to 11, 13

First Class Court, Naivasha

1924 Nos 1, 78, 82, 86 to 88

Second Class Court, Naivasha

1924 Nos 5, 6, 9

First Class Court, Eldama Ravine

1922 Nos 1 to 5
1923 Nos 1 to 10, 12 to 16, 18 to 42
1924 Nos 1 to 14, 19 to 44
1925 Nos 1 to 31, 35 to 38, 40, 40A, 33
1926 Nos 1 to 4, 6 to 12

Second Class Court, Eldama Ravine

1921 Nos 1 to 18, 20 to 46, 48, 49
1922 Nos 1 to 14
1923 Nos 1 to 6, 9 to 22
1924 Nos 2, 5 to 7, 9, 15, 18 to 21, 26 to 28
1926 Nos 1 to 4, 5, 6, 7

Third Class Court, Eldama Ravine

1921 Nos 2 to 8
1922 Nos 1 to 18
1925 Nos 1 to 6, 10, 11, 13 to 21
1926 Nos 1 to 7, 9 to 12, 14 to 16

GENERAL NOTICE No 1232

THE TRADE MARKS ORDINANCE, 1930

TRADE MARK RENEWED

Trade Mark Number	Advertised in the Official Gazette	Name of Applicant	Class
1042	17 9 1924	The Raleigh Cycle Co Limited	22

Nairobi, L R FISHER,
31st August, 1938 *for Registrar of Trade Marks*

GENERAL NOTICE No 1233

HONORARY PERMIT ISSUERS

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

T Louw, Esq.,
Kaptagat

Kabete,

This 31st day of August, 1938

E J MULLIGAN,
Acting Director of Veterinary Services

GENERAL NOTICE No 1234

HONORARY PERMIT ISSUERS

IN EXERCISE of the powers conferred upon me by Rule 26 (2) of the Diseases of Animals Ordinance Rules, 1931, I hereby declare that the undermentioned Honorary Issuer of Permits, is authorized to issue permits for movement by rail for slaughter stock only
KAPTAGAT AREA

T Louw, Esq.,
Kaptagat

Kabete,

This 31st day of August, 1938

E J MULLIGAN,
Acting Director of Veterinary Services

GENERAL NOTICE No 1235

IN LEGISLATIVE COUNCIL

OCTOBER, 1938, SESSION

NOTICE is hereby given under Standing Rule and Order No 94 that permission having been given to the McMillan Memorial Library Registered Trustees, namely Lieutenant-Colonel Ralph Beresford Turner, Companion of the Most Distinguished Order of Saint Michael and Saint George, Companion of the Distinguished Service Order, Edward Gilbert Morris, Esq., Officer of the Most Excellent Order of the British Empire, Director of Education, George Beresford Stooke, Esq., R.N. (RETIRED), Deputy Treasurer, Gwladys Lady Delamere, and Arthur Alexander Legat, Esq., Officer of the Most Excellent Order of the British Empire (being the present Trustees of the Trust Deed of "The McMillan Memorial Library" dated the 30th day of June, 1931, and who are registered under the Land Perpetual Succession Ordinance as a body corporate) to introduce into Legislative Council a Bill to enlarge, extend and revise the objects and scope of the Charitable Trust created by the said Trust Deed and the powers and responsibilities of the Trustees thereof, to make certain further amendments and additions to the Constitution and Trusts of the said Charitable Trust and to divers documents subsidiary thereto, and to consolidate and declare the Constitution and Trusts as so modified

The said Bill (a copy of which can be inspected at the offices of Hamilton, Harrison & Mathews, Solicitors, Nairobi House, Nairobi) will accordingly be introduced into Legislative Council at the next Session thereof to be held towards the end of October, 1938

Dated the 2nd day of September, 1938

HAMILTON, HARRISON & MATHEWS,
Solicitors for the above-named Trustees,
Nairobi

GENERAL NOTICE No 1236

THE LAND AND AGRICULTURAL BANK OF KENYA

THE LAND AND AGRICULTURAL BANK AMENDMENT ORDINANCE, 1933

NOTICE

IN pursuance of the powers conferred upon the Board by section 4 of the above-named Ordinance notice is hereby given that the undernoted leasehold properties will be offered for sale by public auction on Tuesday, October 18th, 1938, by Mr T H Chettle, Auctioneer, Nakuru, at his offices at 12 noon sharp

DESCRIPTION

1 *Solai*—All that piece or parcel of land containing by admeasurement one thousand four hundred and forty-two acres or thereabouts, being subdivision No 4 of Section No IV of portion No 473, situate near Lake Solai in the Rift Valley Province, more particularly delineated and described on Plan No 4694 annexed to an Indenture made the 13th day of July, 1915, between Frank Watkins and Henry Thomas Watkins of the one part and David Derwent James Fawcus of the other part and by a subsequent Indenture dated the 18th day of March, 1925, assigned for all the residue unexpired of the term of ninety-nine years from 1st July, 1906, by David Derwent James Fawcus to Mulugi, Limited subject to the rent, covenants, conditions and provisions reserved in the head lease made the 29th day of June, 1909, being Registration No 72 of August, 1909 This property will be offered as a going concern with machinery and equipment, implements, carts, tools and utensils now on the property, the inclusion of the movables having been duly authorized by the Receiver appointed by the Land and Agricultural Bank of Kenya in its capacity as debenture holder

2 *Muhoroni*—All that piece or parcel of land situate to north of Muhoroni in the Kisumu District of the Nyanza Province containing by admeasurement one thousand two hundred and forty-two acres or thereabouts, less an area of fifty-four acres more or less in respect of road reserve, that is to say L O No 1632 of Meridional District $\frac{\text{South A 36}}{\text{F I a}}$ which said piece of land with the dimensions, abbuttals and boundaries thereof is delineated on the plan No 5414 annexed to a Grant dated the 16th day of May, 1924, and registered in the Registry of Titles at Nairobi as No I R 815/1 The period of the lease is nine hundred and ninety-nine years from October 1st, 1919, subject to the annual rent of Sh 237/60 revisable as provided in the said Grant

CONDITIONS OF SALE

- 1 The highest bidder shall be the purchaser
- 2 The purchaser shall immediately after the sale pay to the auctioneer a deposit of 25 per cent of the amount of the purchase money and sign an agreement to complete the purchase and pay the balance against registration of the transfer of the title into his or her name
- 3 The title deed may be inspected at any time before the sale at the office of the Land and Agricultural Bank of Kenya, Nairobi, or at the offices of Mr T H Chettle, Nakuru, on the day of the sale and the purchaser shall be deemed to have full notice of each and every provision therein contained
- 4 The description of the property in the particulars and plans is believed and shall be deemed to be correct and no claim shall be valid in respect of any error of description, should such be found
- 5 The Board through its authorized representative has the right to bid
- 6 Subject and in addition to the foregoing the conditions of sale usually prescribed by the auctioneer in this district shall apply

Nairobi,
29th August, 1938

S THORNTON
Secretary

GENERAL NOTICE No 1237

LOCUST REPORT, 1ST SEPTEMBER, 1938

THE AFRICAN MIGRATORY LOCUST (*Locusta migratoria migratorioides*)

Situation in Kenya—Since the publication of the last Locust Report, dated 18th August, 1938, reports received indicate that the swarms which entered Kenya from the north-west through the Karamoja at the end of July and early in August, and which proceeded in roughly a south-easterly direction as far as the North Nyeri and Meru region, have remained circling in that region. They have mostly been thin swarms with no definite direction of flight and it has been impossible to keep track of each individual swarm. Reports indicate that yellowing of the insects, which is a sign of increasing maturity, has commenced.

From about the 16th August onward more swarms entered Kenya from the Sudan via Karamoja. The area from which this fresh invasion was reported was approximately in the latitudes and longitudes $1^{\circ} 20' N$ to $4^{\circ} 45' N$ and $34^{\circ} 50' E$ to $36^{\circ} E$. This invasion also proceeded in a south-easterly direction but with a more southerly trend. Swarms were reported on the east side of Elgon and in the West Suk Reserve on the 26th, on the 27th swarms were reported from East Suk, on the 30th from Southern Suk and on that date also, at a point 7 miles east of Eldama Ravine. This last swarm was reported to be yellowing. Latest reports thus indicate that the fresh invasion reached the Eldama Baringo area on about the 30th August. It is probable, of course, that other sections of this invasion are in the desert country in the neighbourhood of Baisalo, also proceeding in a south-easterly direction, but no reports of this have been received.

The Uasin Gishu and Fort Hall districts have been reported to be free of locusts up to the 25th and 29th August respectively. The good rains of Meru still appear to attract swarms of this species.

The spread of rains in other districts may cause locusts to remain at other points on their route from the north-west to the south-east. Specimens received by the Entomologist from Rumuruti and from several places in the neighbourhood of Meru, from swarms which entered Kenya at the beginning of August, show that the locusts are still immature but that the ovaries are developing and that a few of the males have a definite yellowing of the hind legs. It is especially important that watch should be kept on these earlier swarms in the Meru-Nanyuki district. It is requested that the presence of completely yellow individuals should be reported immediately.

Latest report from the Sudan—The latest report from the Sudan indicates that egg-laying and the emergence of hoppers has only occurred between latitudes $13^{\circ} 0''$ and $18^{\circ} 0'' N$ and longitudes $31^{\circ} 0''$ and $37^{\circ} 0'' E$ except for a small amount in the extreme west of the territory near French Equatorial Africa. Fliers are reported mainly from the same areas with one or two scattered swarms in the Equatorial Province, north-west of Juba. The general tendency is to spread in northerly and north-easterly directions throughout the Central and Northern Sudan, to as far as latitude $11^{\circ} N$. Control measures are now being taken against all hopper swarms and the situation is reported to be well in hand. It is surmised that in the Sudan the present hopper swarms which escape destruction will reach maturity during the latter half of September, so a migration southwards of these potential swarms may be expected to start in October.

It is evident that the swarms which have entered Kenya are out-liers of the main group and it is possible that there will be no further invasion until the

forecast invasion in October of escapes from the present destruction campaign in the neighbourhood of Khartoum.

THE RED LOCUST (*Nomadacris septemfasciata*)

Kenya—No reports of the presence in the Colony of this locust have been received since the 14th July.

Uganda Report dated 23rd August for the month of July—There was little change in the distribution of locusts and very few flights were observed. Some further egg-laying by small scattered swarms occurred in south-west Teso and by a swarm in southern Lango. A marked reduction of the hopper infestation in Mengo and the Eastern Province was effected by the action of local inhabitants. This report appears to indicate that the danger of the Red locust entering Kenya from the Eastern Province of Uganda is lessened.

Submission of specimens—Swarms of the African Migratory locust now in Kenya are maturing and it is even more important that specimens should accompany reports, especially when any yellowing is noticed in the swarm. Up to now the majority of specimens received by the Entomologist have arrived in a decomposed condition because they have been packed in small containers, with too many locusts in the container, frequently without any access for air and with green vegetable material packed with them. The effect of this has been to increase the moisture in the container and to decompose the locusts. It is requested that locusts should be sent in large, airy containers with no green material in them and that if a large number of locusts is sent the container should be proportionately large. It is desirable to send as many locusts as possible in order to ensure that several members of both sexes are sent, but the insurance of arrival in good condition is equally important.

Department of Agriculture, J E P BOOTH,
P O Box 338, Nairobi for Director of Agriculture

GENERAL NOTICE No 1238

KENYA AND UGANDA RAILWAYS AND HARBOURS

TENDERS FOR DRESSED STONE AND QUARRY CHIPS

TENDERS are invited for the supply of the under-mentioned dressed stone and quarry chips—

Dressed stone Dimensions, $9'' \times 9''$, quantity, 110,000 r ft, $9'' \times 4''$, quantity, 180,000 r ft

Quarry chips 200,000 c ft

Deliveries to be made at either line side or at the Landie Location Site, Nairobi.

The Administration reserves the right to make part contracts at the prices tendered and tenderers may, if unable to tender for the whole quantity asked for, quote for a portion of the stated requirements.

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

Tenders in sealed envelopes marked "Tenders for Dressed Stone and Quarry Chips" should be addressed to the Chairman of the Tender Board, P O Box 570, Nairobi, and be received before noon on the 14th September, 1938, after which time and date no tender will be considered.

The lowest or any tender will not necessarily be accepted.

Nairobi,
29th August, 1938

A E HAMP,
Acting General Manager

GENERAL NOTICE No 1239

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 W A Tunstall, Esq., of Njoro has filed an application, which has been registered by the Water Board for a Sanction, to divert from the Njoro River at a point on L R No 528A, 800 gallons per day and 1,100 gallons per month for the purposes of domestic use and use in cattle dip respectively on L R No 528A

The proposed 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 office of the Nakuru District Council, Nakuru

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

WM A TUNSTALL,
Applicant or Lawfully Authorized Agent,
Thurland,
Njoro

GENERAL NOTICE No 1240

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 Captain F C Davies of Nakuru has filed an application, which was registered by the Water Board on 20th August, 1938, for a Water Sanction to divert from the Mereoni River at a point on L R No 440/7, 2,000 gallons per day for the purpose of domestic use on L R No 4631

The proposed works will consist of a windmill 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 office of the Nakuru District Council, Nakuru

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

F CARR DAVIES,
Applicant or Lawfully Authorized Agent
Box 140, Nakuru

GENERAL NOTICE No 1241

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 Buku Estate, Ltd., of Nairobi has filed an application, which was registered by the Water Board on 17th August, 1938, for a sanction to divert from Tate's Stream at a point on L R No 120/1, 1,000, 500, 72,000 and 12,000 gallons per day (of which approximately 80,000 gallons per day will be returned to Tate's Stream), for the purposes of domestic use, minor irrigation, power to drive a hydraulic ram, and pulping and washing of coffee respectively on L R No 19/1

The proposed works will consist of a canal, hydraulic ram, and a dam for conserving water on L R No 19/1

A plan of the proposed 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

S C FICHAT,
Applicant or Lawfully Authorized Agent,
P O Box 1042, Nairobi

GENERAL NOTICE No 1242

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHT/SANCTION

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that Rosterman Gold Mines, Ltd., of Kakamega have filed an application, which was registered by the Water Board on 20th August, 1938, for a Water Sanction, to divert from Rosterman Springs at a point in North Kavirondo Native Reserve, 6,000 gallons per day for the purpose of domestic use on Mining Lease MT 5

The proposed works will consist of a gravity pipe line

A plan of the proposed works may be seen at the office of the Director of Public Works, Nairobi, and at the Public Works Department Office, Kakamega

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

For and on behalf of
Rosterman Gold Mines, Ltd.,
D KERR CROSS,
Superintendent,
Applicant or Lawfully Authorized Agent
P O Box 24, Kakamega

GENERAL NOTICE No 1243

THE TRANSPORT LICENSING ORDINANCE, 1937
AND
THE VEHICLES LICENSING REGULATIONS, 1938
APPLICATIONS AND DECISIONS

No 13

6TH SEPTEMBER, 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, Kisii, Kisumu, Kitale, Lamu, Machakos, Mombasa, Nakuru, Nyeri, Rumuruti.

APPLICATIONS RECEIVED FOR "A" LICENCES

- | | |
|---|---|
| <p>TLB 282—Mohamed bin Salim, P.O. Box 416, Mombasa. Vehicle No A 2330 (1½ tons). Carriage of general cargo in Mombasa Municipal area. Rates Sh 2/50 per ton.</p> <p>TLB 765—Lalji Nanabhai and Co., Kericho. Vehicles Nos C 2482 (1½ tons) and C 2070 (2 tons). Carriage of country produce and merchandise from Lumbwa to Kericho and from Kericho to Sotik and in the Kericho District. Rates 50 cents per ton mile.</p> <p>TLB 1059—Mohamed Said, Moyale, N.F.D. Vehicle No T 5951 (5,600 lb). Carriage of general trade goods and building materials between Moyale-Nanyuki, Moyale-Lamu. Rates Sh 7 per load of 60 lb from Moyale to Nanyuki, Sh 4 per 36 lb Moyale to Lamu.</p> <p>TLB 769—Rizeki bin Farei, P.O. Box 416, Mombasa. Vehicle A 3027 (1½ tons). Carriage of general merchandise in Mombasa town, and from Mombasa to Shemo-la-Tiwi and Mombasa to Ramisi. Rates In Mombasa, Sh 2/50 per ton load. Mombasa-Tiwi, Sh 11 per load, net (Pontoon charges to be paid by owners of goods). Mombasa-Ramisi, Sh 1 per ton load.</p> <p>Vehicle A 3689 (2 tons). Carriage of milk from Mombasa to Mariakani. Rates not given. Vehicles A 2799 and T 1325 (both 1½ tons). Carriage of general merchandise in Mombasa town. Rates Sh 2/50 per 1-ton load.</p> | <p>TLB 735—Waiganjo Kimanga, Kiambu. Vehicle No T 1546 (1½ tons). Carriage of native produce from Kiambu District to Nairobi and, sugar, native foodstuffs, salt, bread, oil, soap, and small parcels for native dukas from Nairobi to Kiambu District. Rates 50 cents per ton mile.</p> <p>TLB 486—Saleh Mahomed, P.O. Box 333, Mombasa. Vehicle No A 2709 (1½ tons). Carriage of piece goods, scrap metal, stone, sand, building materials and foodstuffs in Mombasa and occasionally between Mombasa-Gazi, Mombasa-Ramisi, Mombasa-Kilifi. Rates Sh 1 per ton mile for long distance, Sh 4 per ton mile for short distance.</p> <p>TLB 487—Haji Mohamed Saleh Mahomed, P.O. Box 333, Mombasa. Vehicles Nos A 3278 (2 tons), A 3379 (2½ tons), A 2952 (1½ tons). Carriage of foodstuffs, posho, building materials, sim-sim, charcoal and copra between Mombasa and Mazeras, and vegetables from Rabai to Mombasa. Also local transport work. Rates Sh 1 per ton mile for long distance, Sh 4 per ton mile for short distance and local work.</p> <p>TLB 365—David Owen Thomas, P.O. Box 71, Mombasa. Vehicles Nos A 3226, A 3227, A 3228 (2½ tons). Carriage of general merchandise on Mombasa Island. Rates Sh 4 per ton.</p> |
|---|---|

APPLICATIONS RECEIVED FOR "B" LICENCES

- | | |
|---|---|
| <p>TLB 423—Fazal Mohamed and Noormohamed, Rebeiro Street, Nairobi. T 6553 (2½ tons). Carriage of goods for or in connexion with their own business and, for hire or reward, sand, stone, earth, murram and other similar building material and manure within a radius of 100 miles of Nairobi. Rates 50 cents per ton mile.</p> | <p>TLB 1057—Ali Sigara, Moyale, N.F.D. Vehicles Nos A 2962 and T 3458 (5,600 lb). Carriage of goods for or in connexion with his own business and, for hire or reward, general trade goods and building materials between Moyale-Nanyuki, Moyale-Lamu. Rates Sh 7 per load of 60 lb from Moyale to Nanyuki, Sh 4 per 36 lb from Moyale to Lamu.</p> |
|---|---|

APPLICATIONS RECEIVED FOR "B" LICENCES—(Contd)

- TLB 1060—Lalji Mangalji, Moyale Vehicle No A 3287 (5,600 lb) Carriage of goods for in connexion with is own business and, for hire or reward, general trade goods and building materials between Moyale-Nanyuki, Moyale-Lamu Rates Sh 7 per load of 60 lb from Moyale to Nanyuki, Sh 4 per 36 lb from Moyale to Lamu
- TLB 1061—Masham Omar, Moyale, NFD Vehicle No T 3478 (5,600 lb) Carriage of goods for or in connexion with his own business and, for hire or reward, general trade goods and building materials between Moyale-Nanyuki, Moyale-Lamu Rates Sh 7 per load of 60 lb from Moyale to Nanyuki, Sh 4 per 36 lb from Moyale to Lamu
- TLB 395—Habib Vira, c/o Ahamed Vira, P O Box 34, Kisumu Vehicles Nos E 1304 (5 tons), L 81 and L 74 (2½ tons), L 69, L 37, L 70, L 67 (2 tons) These vehicles are used for the carriage of goods for or in connexion with is own business and, for hire or reward, posho, mining poles, petrol, oil and stones in the Kisii District Rates 70 cents per ton mile
- TLB 1265—Motiram Tulsiam, P O Kiambu New vehicle (3 tons) unregistered Carriage of goods for or in connexion with his own business as a shopkeeper and, farm produce from Kiambu District to Kahawa

- Station and Nairobi, and general goods from Nairobi to Kiambu only Rates 50 cents per ton mile
- TLB 628—Dharm Pal Chadha, P O Box 853, Nairobi Vehicle No T 6345 (2½ tons) Carriage of goods for or in connexion with is own business as a fuel merchant and, for hire or reward, wattle bark and maize from Kilungu to Sultan Hamed Railway Station Rates Sh 1 per mile
- TLB 644—Alimohamed Esmail Waljee, P O Box 787, Nairobi Vehicle No A 3537 (3 tons) Carriage of goods for or in connexion with his own business as a stone and soil merchant and, for hire or reward, stone, cement, soil, sand, manure, building and road making materials between Kiambu-Limuru-Ngong and within a radius of 30 miles of Nairobi Rates 50 cents per ton mile
- TLB 211—Ghai Bros, P O Box 582, Nairobi Eleven 2½ ton vehicles Carriage of goods for or in connexion with their own business as Shopkeepers and, for hire or reward, the applicants wish to use these vehicles for the carriage of goods anywhere in the Colony The applicants have a contract for the carriage of goods between Mohoru Bay and Mara Mines Rates Varying from 40 cents to Sh 1 per ton mile according to the goods carried Ten of these vehicles fall within the provisions of section 12 of the Ordinance, 1937

APPLICATIONS RECEIVED FOR ROAD SERVICE LICENCES

- TLB 326—Katar Singh Attar Singh, P O Box 1183 Vehicle No T 6744 This vehicle carries 25 passengers and their luggage twice a week between Nairobi and Kisumu via Kibigori Rates per person Nairobi-Kisumu, Sh 10, Nairobi-Nakuru, Sh 5 Vehicle No T 3982 Applicant wishes to operate this vehicle carrying 25 passengers and their luggage on a daily service between Nairobi, Fort Hall and Maragua (Embu road) Rates per person Nairobi-Maragua, Sh 3, Nairobi-Thika, Sh 1
(Note—Vehicle No T 6744 falls within the provisions of section 12 of the T L O, 1937)
- TLB 565—Nathoo Karamshi, shopkeeper at Kitui Vehicle No T 5399 This vehicle carries 20 passengers and country produce, piece goods, native household goods, etc, on a regular service between Kitui-Kibwezi, Kitui-Thika Passenger rates Sh 4 to Kibwezi, Sh 4 to Thika
- TLB 107—S Waneyaga s/o Washania, Nyeri Vehicle No T 5655 (15 passengers and their luggage) This vehicle operates on a regular service every other day between Nyeri and Nairobi Passenger rates Sh 4, single journey
- TLB 304—Kimburi Mutangi, Nyeri Vehicle No T 5101 (19 passengers and their luggage) This vehicle operates on a regular service three times a week between Nyeri-Nanyuki-Rumuruti-Thomson's Falls Rates per person single journey Nyeri-Nanyuki, Sh 2, Nyeri-Rumuruti, Sh 4, Nyeri-Thomson's Falls, Sh 5

- TLB 754—Chanan Ram, P O Box 34, Eldoret Vehicle No E 1781 (10 passengers and their luggage) or a new vehicle in place thereof This vehicle operates on a daily service between Eldoret-Kitale Rates per person, single journey Sh 2
- TLB 778—Osman Yakub and Co, P O Box 169, Nairobi, shopkeeper at Nairobi and Meru, applies for a licence in respect of a new vehicle No T 6800 This vehicle the applicant wishes to operate a regular service twice a week between Nairobi and Isiolo, carrying passengers and provisions, native produce, fruit, cotton goods Passenger rates per person Nairobi-Meru, Sh 8 Meru-Isiolo, Sh 2, Meru-Matwari, Sh 2 Goods Nairobi-Meru, Sh 4 per 100 lb, Meru-Isiolo, Sh 1 per 100 lb
- TLB 33/A—Meralli Bus Service, P O Box 1468, Nairobi, apply for a licence in respect of 8 vehicles as follows No T 6334 carries 25 passengers and native produce on a regular service between Kisumu-Ogenyu Passenger rates Sh 3, Goods, Sh 1 per 100 lb Nos T 4584 and T 3616 carry 25 passengers each and merchandise and all classes of goods on a regular service from Nairobi to Machakos, and native produce only from Machakos to Nairobi Passenger rates Sh 1 each, Goods, Sh 1 per 100 lb No T 4792, or a new vehicle in place thereof, carries 25 passengers and merchandise and any class of goods on a regular service between Nairobi-Longido Passenger rates Sh 4 each, Goods Sh 2/50 per 100 lb Nos T 5622, T 5623,

APPLICATIONS RECEIVED FOR ROAD SERVICE LICENCES—(Contd)

- T 6859 (25 passengers) and T 5888 (31 passengers and their luggage) These vehicles operate on a daily service between Nairobi and Kisumu via Kibigori or Eldoret in the rainy season Rates per passenger Sh 7
- TLB 442—Kachra Bhagwanji, P O Thika Vehicle No T 6335 This vehicle carries 20 passengers and general goods on an irregular service between Thika-Tala (Machakos District) Thika-Kitui Thika-Nairobi Rates per passenger, single journey Thika-Tala Sh 1, Thika-Kitui, Sh 4, Thika-Nairobi, Sh 1 Goods, 50 cents per ton mile
- TLB 1179—Abdulah Jiwaji and Co, Machakos Two new Mercedes Benz buses (passengers and their luggage) The applicant wishes to operate on a regular service between Kibwezi-Kitui-Nairobi, Machakos-Nairobi Rates per passenger Front seat, Sh 4, First class, Sh 3, Second class, Sh 2
- TLB 396—Jesung Popat, P O Box 967, Nairobi Vehicle No T 4964, or a new vehicle in place thereof This vehicle carries 17 passengers and native produce, maize, nuts, etc., and occasionally sugar and salt between Nairobi-Thika-Tala Rates per passenger Sh 2 single journey Goods, 50 cents per ton mile
- TLB 231A—Ghai and Co, P O Box 582, Nairobi Vehicle T 5241 This vehicle carries 19 passengers and local produce, such as maize, sugar, tea, etc Also imported goods, such as groceries, iron goods, piece goods, etc., to Northern Frontier and Meru district, native markets in Central and Ukamba Province (Fort Hall, Nyeri, Nanyuki, Sagana, Embu, Machakos, etc) Rates Varying from 50 cents to Sh 1 per ton mile, according to the quality of goods transported
- TLB 211A—Ghai Bros, P O Box 582, Nairobi, T 4238, 9 passengers and their luggage, T 4407, 25 passengers and their luggage, T 5437, 19 passengers and their luggage, T 5093, 22 passengers and their luggage, T 4718, 9 passengers and their luggage,
- T 4897, 25 passengers and their luggage These vehicles operate on an irregular service between the following places Nairobi to Nyeri and all intermediate places, Nairobi to Embu and all intermediate places, Nairobi to Fort Hall and native reserve, Nairobi to Nakuru and all intermediate places Rates per passenger Nairobi-Nyeri, Sh 5, Nairobi-Embu, Sh 3, Nairobi-Fort Hall, Sh 2, Nairobi-Nakuru, Sh 4
- TLB 614A—D R Ghai and Sons, P O Kiambu Vehicle T 5818 This vehicle carries 16 passengers and their luggage and operates on an irregular service between Nairobi and Embu twice each day, Nairobi and Kiambu, twice each day and Nairobi and Nyumbi, twice each day Rates per passenger Nairobi-Embu, Sh 3, Nairobi-Kiambu 50 cents, Nairobi-Nyumbi, Sh 3
- TLB 476—Nelson Njuguna, c/o M R Ghai and Sons, Nairobi Vehicle No A 3620 (25 passengers and their luggage) This vehicle operates on an irregular service between Nairobi and Embu Passenger rates Sh 3
- TLB 821—M C Ghai, c/o P O Box 582, Nairobi Vehicle No T 5457 This vehicle carries 27 passengers and local products, sugar, maize, etc., on an irregular service between Nairobi-Meru and Northern Frontier districts via Thika, Fort Hall, Karatina, Nyeri and Isiolo Passenger rates Sh 8 per person to Meru, Sh 20 per person to Wajir and Marsabit, Goods, from 50 cents to Sh 1 per ton mile
- TLB 289—Ram Peishad Ghai, P O Box 582, Nairobi Vehicles Nos T 6447 (23 passengers and their luggage), T 6581 (15 passengers and their luggage), T 4014 (9 passengers and their luggage), T 3958 (9 passengers and their luggage) These vehicles operate on an irregular service between Nairobi-Kisumu and intermediate places, Nairobi-Nyeri and intermediate places, Nairobi-Embu and intermediate places Rates per person Nairobi-Kisumu, Sh 8, Nairobi-Nyeri, Sh 4, Nairobi-Embu, Sh 3

APPLICATIONS RECEIVED FOR EXCLUSIVE ROAD SERVICE LICENCES

- TLB 822—The Owen Thomas Transport, P O Box 71, Mombasa, and Virji Bhanji Ruparel, P O Box 9, Mombasa, have applied jointly for an exclusive licence for a period of 10 years to operate a goods carrying service on Mombasa Island The class of goods to be carried would be general merchandise and the rates to be charged would be Sh 3 per ton, dead weight, or according to measurement, whichever is the higher
- TLB 16/A—The Inter-territorial Bus Service, P O Box 88 Arusha, apply for an exclusive licence for a period of five years in respect of vehicles Nos AR 600 (20 passengers) and D S 2968 (5 passengers) to operate a passenger and goods carrying service between Arusha and Nairobi via Longido and Namanga The service would be operated on a regular time-table as follows Leave Arusha on Tuesday at 7 a.m Arrive Nairobi on Tuesday at 4.30 p.m Depart Nairobi Thursday at 7.30 a.m Arrive Arusha Thursday at 5 p.m Additional vehicles would be added if and when circumstances warranted such a course The class of goods to be carried would be general Passenger rates 1st class Sh 60, return Sh 90, 2nd class Sh 30, return Sh 60, 3rd class Sh 10, return Sh 20, Goods, Railway rates
- TLB 1/B—Roadways (Kenya), Ltd, P O Box 70, Kisumu, apply for the following exclusive licences for a period of five to seven years Passenger services between—Kisumu and Kakamega, Kisumu and Busia, Kisumu and No 2 Gold Mining Area, Kisumu and Kaimosi - Kapsabet - Eldoret - Soy-Turbo-Hoey's Bridge-Kitale The company are at present operating regular services on these routes with the following vehicles E 1152, 29 passengers, goods and parcels, E 1165, 29 passengers, goods and parcels, E 1205, 6 passengers, goods and parcels, F 1691, 6 passengers, goods and parcels Rates, as shown in time-table In the event of the application for exclusive licences being unsuccessful, the Company wish these applications to be treated as applications for licences for the year 1939

NOTICES OF APPLICATIONS RECEIVED FOR "B" LICENCES

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

- TLB 450—Ahmed Yakub, P O Box 21, Meru Vehicles T 6301 and T 5183 (both 2½ tons) Carriage of goods for or in connexion with his own business, and, for hire or reward, all kinds of trade goods and local produce in the Central Province and the Northern Frontier districts Rates 50 cents per ton mile, varying according to market conditions
- TLB 1055—Omar Abdulla Moyale Vehicle T 6137 (2½ tons) Carriage of goods for or in connexion with his own business and, for hire or reward, between Moyale, Lamu, Meru, Nanyuki and all intermediate stations Rates not given
- TLB 374—M. G. Jadeja, P O Thika Vehicles T 6516 and T 5150 (3 tons) Carriage of goods for or in connexion with his own business as a general trader and, for hire or reward, all classes of goods between Thika-Kitui-Machakos-Kibwezi, Thika-Fort Hall-Embu-Meru-Nyeri, Thika-Isiolo-Wajir, Thika-Nairobi, Thika-Kiambu Rates 40 to 50 cents per ton mile
- TLB 1260—Suguroi Stores, P O Ngobit Vehicle No C 2007 (2 tons) Carriage of goods for or in connexion with their own business and, for hire or reward, all classes of goods between Ngobit-Thomson's Falls-Rumuruti-Nanyuki-Nyeri and throughout Kenya Colony, Uganda and Tanganyika Rates 75 cents per ton mile
- TLB 1261—The Molo Stores, Molo Vehicle No C 2254 (2½ tons) and a new 3-ton vehicle Carriage of goods for or in connexion with their own business and, for hire or reward, all classes of goods between Molo and farms in the district Rates 75 cents per ton mile

APPLICATIONS RECEIVED FOR ROAD SERVICE LICENCES

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

- TLB 222—Juma bin Hamisi, c/o Dhanji Mavji, Kisumu Vehicle No T 5227 This vehicle carries 25 passengers and merchandise and produce on a regular service between Kisumu and Kitale, Kisumu-Kakamega, Kisumu-Sio River Passenger rates per person Kisumu-Kitale, Sh 3, Kisumu-Sio Sh 3, Kisumu-Kakamega, Sh 1 Goods 75 cents per ton mile
- TLB 395—Habib Vira, P O Box 34, Kisumu Vehicle No L 89 This vehicle carries 15 passengers and general mining materials, posho, etc., between Kisumu-Suna-Mohuru Passenger rates not given, goods, 70 cents per ton mile
- TLB 366/A—Ramsingh Kararji, P O Box 647, Mombasa Vehicle No A 3554 Carriage of 25 passengers and goods within the Mombasa Municipal area and a regular daily service to Ramisi under contract with the Ramisi Sugar Co., to transport their labourers and sugar Rates Sh 11 per ton to Ramisi, Sh 14 per ton on return, Porters, Sh 1 per head and staff free, Public, 75 cents per 100 lb, 5 cents per passenger single journey Two new vehicles (each 25 passengers) The applicant wishes to operate a service as and when required for the carrying of passengers and goods between Mombasa and Tanga Passenger rates, per person Sh 10, single journey, goods, 60 to 75 cents per ton mile
- TLB 721/A—Bukansingh Mayasingh, Kisumu Vehicle No L 54 Carriage of 15 passengers and general goods, produce, etc., between Kisumu-Kendu Bay-Oyusi-Sakwa-Magori-Masara-Mohuru Bay Occasionally between Kisumu-Lolgorien and Kisumu-Kisumu Passenger rates Sh 1 per person for 15 miles, goods, 75 cents per ton mile

APPLICATIONS RECEIVED FOR "A" LICENCES

The following applications were received for 1938, but the applicants have not yet stated whether or not they wish their applications to be considered for 1939 Reminders have, however, been sent out and the applicants have been asked to give further particulars

- TLB 482—Assasingh c/o Narain Singh, P O Box 368, Mombasa Vehicle No A 1889 (1½ tons) Carriage of general merchandise on Mombasa Island Rates Sh 4 per ton
- TLB 508—Husein Mohamed, P O Box 134, Mombasa Vehicle No A 2803 (2 tons) Local transport, general merchandise at Mombasa Rates Sh 4 per ton
- TLB 619—Rattan Singh, P O Box 927, Nairobi Vehicle No T 3995 (2 tons) Carriage of sand, cement, poles, etc., between Nairobi and Machakos, Nairobi and Ngong, Nairobi and Kiambu and Thika Rates 50 cents per ton mile
- TLB 999—Salim bin Mohamed, P O Box 416, Mombasa Vehicle No A 2459 (1½ tons) Carriage of general cargo between Mombasa-Kwala-Kinongo-Ramisi and back Rates Sh 1 per ton mile
- TLB 246—Vallimohamed Ahamed, Meru Vehicle No T 5466 (2½ tons) Carriage of petrol, cloth and hardware between Isiolo and Moyale Rates 50 cents per ton mile
- TLB 683—Njoroge wa Kamau, Dagoretti Vehicle No B 8231 (1½ tons) Carriage of wattle bark, maize, charcoal, and all native goods between Dagoretti and Nairobi and in the Kiambu District Rates Wattle bark, 50 cents per ton mile Maize, 15 cents per bag from Dagoretti to Nairobi Charcoal, 25 cents per bag from Dagoretti to Nairobi
- TLB 167—M D Karmali, Karatina Vehicle T 5904 (2½ tons) Carriage of general merchandise, produce, wattle bark, cotton, etc., between Nairobi and the Northern Frontier District, and during the cotton season, Kisumu to Uganda border Rates 50 cents per ton mile

APPLICATIONS RECEIVED FOR "A" LICENCES—(Contd)

- TLB 181—Sidi Kala, Meru Vehicle T 6587 (2½ tons) Carriage of general merchandise and produce between Nairobi and the Northern Frontier District Rates 50 cents per ton mile
- TLB 219—Jusaf Sidi, Kagio, P O Sagana Vehicle A 3505 (2½ tons) Carriage of country produce and other goods between Embu to Meru, direct Rates 50 cents per ton mile
- TLB 220—Abdul Karim Rehemtulla, Keragoya, P O Sagana Vehicle C 2245 (1½ tons) Carriage of clothes, provisions and grains within the Embu District Rates 50 cents per ton mile
- TLB 364—Jagjivan Chhitabhai Patel, P O Box 2, Kakamega Vehicle C 2224 (2½ tons) Carriage of all kinds of merchandise and produce, timber, charcoal, sand, etc., in the Central and North Kavirondo Districts, and from Kakamega to Eldoret and Kitale
- TLB 411—Mohan Keshav, P O Box 18, Kisumu Vehicles T 4639 and E 919 (2½ and 2 tons respectively) Carriage of shop goods, hardware, building material, all types of produce, cotton, etc., in all parts of the Nyanza Province Rates 75 cents per ton mile
- TLB 451—Munithi s/o Mutungi, c/o Chief Muhoya South Nyeri, P O Nyeri Vehicle C 1498 (½ ton) Carriage of foodstuffs, maize, beans, vegetables, etc., from Nyeri to Rumuruti and Thomson's Falls Rates Sh 4 per 200 lb from Nyeri to Thomson's Falls
- TLB 791—Mulji Harji, Fort Hall Vehicle T 2246 (2 tons) Carriage of country produce, wattle bark, etc., in the Fort Hall Native Reserve within a radius of 30 miles of Fort Hall Rate 50 cents per ton mile
- TLB 964—Rattan Singh Aziz s/o Sundar Singh, Karatina Vehicle T 2132 (2 tons) Carriage of country produce in the North and South Nyeri Native Reserves Rates 50 cents per ton mile
- TLB 1002—Devjibhai Purshootam, Kakamega Vehicle E 1320 (3 tons) Carriage of all trade goods within a radius of 50 miles of Kakamega Rates Sh 1 per ton mile

APPLICATIONS RECEIVED FOR "B" LICENCES

The following applications were received for 1938, but the applicants have not yet stated whether or not they wish their applications to be considered for 1939 Reminders have, however, been sent out and the applicants have been asked to give further particulars

- TLB 31—Tuman Singh, P O Box 368, Nairobi Vehicles Nos A 3536 (2½ tons) and T 3190 (2 tons) Carriage of goods for or in connexion with his own business as a shopkeeper and miller at Kiambu, and, for hire or reward, charcoal, fuel, posho, manure, coffee to Nairobi, and sundry goods to farmers between Nairobi and Kiambu Rates 50 cents per ton mile
- TLB 438—Gurdial Singh Mangat, P O Box 877, Nairobi Vehicle No T 4928 (2½ tons) Carriage of goods for or in connexion with his own garage and, for hire or reward, all classes of goods within a radius of 110 miles of Nairobi Rates Sh 1 per 2 ton mile, subject to revision depending on weather conditions Rates Sh 1 per 2 tons per mile
- TLB 555—Ramji Jiwa, Kisii via Kisumu Vehicle No L 86 Carriage of goods for or in connexion with his own business as a shoemaker and, for hire or reward, general goods in South Kavirondo Rates 75 cents per ton mile
- TLB 611—Kirpa Ram Umerdass, Eastleigh, Section III, Nairobi Vehicle No C 2363 (3 tons) Carriage of goods for or in connexion with his own business as a quarry dealer and, for hire or reward, stone, earth and road making and building materials within a radius of 30 miles of Nairobi Rates 50 cents per ton mile
- TLB 650—Damodardas Vaghaji Sachawia, P O Box 1036, Nairobi Vehicle No T 4479 (2 tons) Carriage of goods for or in connexion with his own business as a building contractor and, for hire or reward, all kinds of goods and building materials within a radius of 200 miles of Nairobi Rates 40 cents per ton mile
- TLB 747—Mohamed Sayed Shah Nawaz Shah, P O Box 314, Nairobi Vehicles Nos C 1629 (3 tons) and T 3394 (2½ tons) Carriage of goods for or in connexion with his own business and, for hire or reward, contractors goods, sand, stone, manure, bones, fuel, merchandise and furniture within a radius of 200 miles between Nairobi-Kitui, Nairobi-Arusha, Nairobi-Narok, Nairobi-Masai Reserve, and Nairobi-Meru and the Northern Frontier District Rates 50 cents per ton mile
- TLB 737—Sohan Singh, Karatina Vehicle No T 5410 (2 tons) Carriage of goods for or in connexion with his own business and, for hire or reward, country produce and merchandise between Nanyuki and Nairobi Rates Sh 3 per bag
- TLB 763—Sunder Singh, P O Limuru Vehicle No T 2208 (1½ tons) Carriage of goods in connexion with his own business as a fuel merchant and, for hire or reward, sugar, posho, maize, wattle bark, wood, etc., in the Kiambu and Nairobi Districts Rates 50 cents per ton mile
- TLB 779—Kanji Lalji, Saba Saba Vehicle No A 3473 (3 tons) Carriage of goods for or in connexion with his business as a produce merchant and posho miller and, for hire or reward, local produce and merchandise between Nairobi and Sagana and sometimes in the Meru and Kitui Districts Rates 50 cents per ton mile

APPLICATIONS RECEIVED FOR "B" LICENCES—(Contd)

- TLB 285—Lakhamshi Lalji, Arusha Vehicle No A 3475 (3 tons) Carriage of goods for or in connexion with his own business as a produce merchant and retail trader and, for hire or reward, all classes of goods between Arusha-Nairobi-Saba Saba-Sagana-Meru-Kitui, and in the Tanganyika District Rates 50 cents per ton mile
- TLB 327—Karugo s/o Limani, P O Limuru Vehicle No B 8370 (1½ tons) Carriage of goods for or in connexion with his own business as a charcoal trader and vegetable grower and, for hire or reward, charcoal and vegetables between Limuru and Nairobi and Kiambu and between Kamirithu and Kabete and Kiambu Rates Sh 10 to Sh 15
- TLB 543—George Githuka & Zakaria N Karia, Thika Vehicle No A 3691 (3 tons) Carriage of goods for or in connexion with their own business as shopkeepers and, for hire or reward, wattle bark, country produce and other goods between Thika-Meru, Thika-Nairobi, and in the Thika Reserve Rates 50 cents per ton mile
- TLB 578—Trading and Recruiting Agency, P O Kisumu Vehicles Nos L 60 and E 1296 (2½ tons) Carriage of goods for or in connexion with their own business as farmers and, for hire or reward, posho to the mines in the Masara District and general transport as Railway agents from Mohuru Bay to mining companies Rates 75 cents per ton mile from Mohuru Bay to Masara Mines
- TLB 817—W J Phillips, P O Kisumu Vehicle No E 647 (2 tons) or a new 3-ton lorry in place thereof Carriage of goods for or in connexion with his own business as a posho miller and storekeeper and, for hire or reward, produce, mining material, Government loads and trade goods between Kisumu-Kendu-Suna-Lolgorien, Kadem-Mohuru and South Kavirondo District Rates 60 cents per ton mile varying according to bulk of load
- TLB 809—Fazaldin and Sadu Singh, Butere Vehicle No E 1083 (2½ tons) Carriage of goods for or in connexion with their own business and, for hire or reward, building materials and other merchandise in the Nyanza Province and Uasin Gishu District Rates 50 cents per ton mile
- TLB 934—Sire Elmi, Wajir Vehicles Nos T 6023 and T 3374 (2½ tons) Carriage of goods for or in connexion with his own business as a shopkeeper and, for hire or reward, all classes of goods between Wajir to Lamu and between Wajir and Meru via Isiolo, within a radius of 370 miles of Wajir, occasionally to Nanyuki and Nairobi Rates Sh 2/50 per 36 lb to Lamu, Sh 2/50 per 36 lb to Mandera, Sh 1/25 per 36 lb to Moyale, Sh 3/50 per load to Nairobi, Sh 3 per load to Nanyuki
- TLB 935—Omar Basabra, Wajir Vehicles Nos A 3294 (2½ tons) and T 4426 (2 tons) Carriage of goods for or in connexion with his own business as a shopkeeper and, for hire or reward, all classes of goods within the Northern Frontier District to Lamu and Meru and occasionally to Nanyuki and Nairobi Rates Sh 2/50 per 36 lb to Lamu, Sh 2/50 per 36 lb to Meru, Sh 1/25 per 36 lb to Moyale, Sh 2/50 per 36 lb to Mandera, Sh 3 per load to Nanyuki
- TLB 936—Lalji Mangalji & Co, Wajir Vehicle No T 5564 (2½ tons) Carriage of goods for or in connexion with his own business and, for hire or reward, merchandise between Wajir-Nairobi, Wajir-Moyale, Wajir-Mandru, Wajir-Meru, Wajir-Lamu Rates 50 cents per ton mile
- TLB 1019—Ahmad bin Salim Ba Yusuf, Garissa, NFD Vehicle No T 4419 (2 tons) Carriage of goods in connexion with his own business as a shopkeeper and, for hire or reward, all trade goods and provisions in the Northern Frontier District and to Lamu Rates 2 cents per mile per 100 lb
- TLB 1032—Phares Gachuru wa Kanyoni, c/o Headman Gathingio, Kiambu District Vehicle No B 7424 (1 ton) Carriage of goods for or in connexion with his own business as charcoal merchant and, for hire or reward, trade goods for native shop-owners between Nairobi and Kahuhu market Rates Sh 1 per bag
- TLB 130—S P Patel, Maragua Vehicle T 5503 (3 tons) Carriage of building materials for or in connexion with his own business as a trader in building materials from Nairobi, and, for hire or reward, machinery and goods from Nairobi to Thika District and to the Reserve Rates 35 cents per ton mile
- TLB 251—Dahyabhai & Ashabhai, Ruanze, Embu Vehicle No T 6456 (2½ tons) Carriage of goods for or in connexion with their own business as shopkeepers and, for hire or reward, country produce, sugar, native goods, etc, between Ruanze-Meru via Nyeri, Ruanze-Nairobi, Ruanze-Limuru Rates 50 cents per ton mile
- TLB 284, Mathew Muguta, & S N Makina, Fort Hall Vehicle No A 3601 (2½ tons) Carriage of goods for or in connexion with his own business at a native produce trader and, for hire or reward, all kinds of merchandise and goods with a radius of 150 miles of Fort Hall Rates 75 cents per bag of 203 lb between Nairobi and Fort Hall, and 60 cents per bag for every 12 miles or part thereof in other cases
- TLB 287—Shah Chamshi Tejshi, P O Box 38, Nyeri Vehicle No T 5933 (3 tons) Carriage of goods for or in connexion with his own business as a general merchant and, for hire or reward, all kinds of goods between Nyeri-Kibwezi via Karatina, Sagana, Fort Hall, Thika and Kitui, Nyeri-Isiolo-Meru, Nyeri-Thomson's Falls Rates 50 cents per ton mile

APPLICATIONS RECEIVED FOR "B" LICENCES—(Contd)

- TLB 290—Nyanza Sisal, Ltd, P O Asembo Bay Vehicle No E 1306 (3 tons) Carriage of goods for or in connexion with their own business and, for hire or reward, sisal, maize, etc, in Central Kavirondo Rates Not given
- TLB 337—Charan Dass, P O Box 34, Eldoret Vehicle No F 1144 (1½ tons) Carriage of goods for or in connexion with his own business as a charcoal dealer and, for hire or reward, maize, wheat, sand, cement, etc, between Eldoret-Kisumu-Nakuru, Eldoret-Kitale, Eldoret-Kakamega Within a radius of 200 miles of Eldoret Rates Maize, etc, 4 cents per bag per mile
- TLB 370—Shah Devshi Jivraj, P O Thika Vehicles Nos T 5468 and T 5056 (2½ tons) Carriage of goods for or in connexion with his own business as shopkeeper at Juja and Kitui and, for hire or reward, all classes of goods between Thika-Wajir, Thika-Nairobi, Thika-Kibwezi and intermediate districts and Thika District Rates Sh 1 per mile special trip, minimum charge, 50 cents per package of 100 lb, Sh 6 to Wajir not exceeding 100 lb, Sh 2/50 per 100 lb from Thika to Kibwezi
- TLB 434—Shah Meghji Hemraj, P O Thika Vehicle No A 3465 (3 tons) Carriage of goods for or in connexion with his own business as a general trader and, for hire or reward, all classes of goods between Thika-Kitui, Thika-Machakos, Thika-Fort Hall-Nyeri, Thika-Embu-Meru, Thika-Limuru Thika-Nairobi-Dagoretti Rates 40 to 50 cents per ton mile
- TLB 564—Chatugei Mohadeugei Gosai, Location Road, Nakuru Vehicles Nos C 2172 (3 tons) and C 1082 (1½ tons) Carriage of goods for or in connexion with his own business and, for hire or reward, farm produce, sand, stone, ballast and general goods between Nakuru-Rongai-Kampiya-Moto-Sabukia-Solai, Nakuru-Elburgon-Molo-Londiani-Eldoret Rates Sh 1 per ton mile
- TLB 686—Shah Devraj Mulji & Co, c/o Kakuzi Fibre Lands, Ltd, Mitubiri Vehicle No T 2898 (1½ tons) Carriage of goods for or in connexion with their own business as shopkeepers at Kakuzi and, for hire or reward, general transport between Kakuzi and Thika and in the Thika District Rates 40 to 50 cents per ton mile
- TLB 732—Yusuf Haji, P O Box 9, Meru, Vehicles Nos 43 (2½ tons) and V 18 (2 tons) Carriage of goods in connexion with his own business as a shopkeeper at Meru and Maralal and, for hire or reward, general trade goods between Meru-Maralal via Rumuruti and Thomson's Falls, Meru-Isiolo-Moyale-Lamu Rates Not given
- TLB 779—Noormohamed Bhoja & Co, Homa Bay, Mirogi Vehicle No L 83 (3 tons) Carriage of goods for or in connexion with their own business and, for hire or reward, general merchandise and country produce between Mirogi and Homa Bay and within the South Kavirondo District Rates 50 cents per ton mile
- TLB 818—Sant Ram, Embu Vehicle No G 244 (1½ tons) Carriage of goods for or in connexion with his own business and, for hire or reward, maize, maize meal and other merchandise between Embu-Sagana, Embu-Meru-Nanyuki Rates 50 cents per ton mile
- TLB 860—Fulchand Meghji Shah, Maragua Vehicle No T 5529 (3 tons) Carriage of goods for or in connexion with his own business as a retail trader and, for hire or reward, general merchandise and local produce between Nyeri-Nairobi, and within a radius of 30 miles of Thika Rates 40 cents per ton mile
- TLB 892—Daulat Singh & Balwant Singh, Nakuru Vehicle No C 2434 (3 tons) Carriage of goods for or in connexion with his own business as a contractor and, for hire or reward, general merchandise between Nakuru-Eldoret, Nakuru-Kisumu, Nakuru-Thomson's Falls and in the Rift Valley Rates Sh 1/50 per mile
- TLB 1056—Islam bin Salim, Moyale, NFD Vehicle No A 3643 (5,600 lb) Carriage of goods for or in connexion with his own business and, for hire or reward, between Moyale-Lamu-Meru-Nanyuki and all intermediate stations

APPLICATIONS RECEIVED FOR ROAD SERVICE LICENCES

The following applications were received for 1938, but the applicants have not yet stated whether or not they wish their applications to be considered for 1939 Reminders have, however, been sent out and the applicants have been asked to give further particulars

- TLB 185—Amrit Saria Ram, P O Box 1455, Nairobi Vehicle No T 5889 (14 passengers and their luggage) This vehicle operates on a daily service between Nairobi and Kisumu Rates per passenger Nairobi-Kisumu, Sh 8, Nairobi-Nakuru, Sh 4, Nairobi-Gilgil, Sh 3
- TLB 188—Mrs Amritsaria Ram Jamna Dass, P O Box 1455, Nairobi Vehicle No T 5551 (15 passengers and their luggage) This vehicle operates on a daily service between Nairobi and Kisumu Rates per passenger Nairobi-Kisumu, Sh 8, Nairobi-Nakuru, Sh 4, Nairobi-Gilgil, Sh 3
- TLB 475—Marigi & Njeroge, P O Box 582, Nairobi Vehicle No T 5305 (25 passengers and their luggage) This vehicle operates an irregular service between Nairobi and Nyeri Rates Sh 4 per passenger
- TLB 767/A—Bishansingh Chadha, Kericho Posho Mills, P O Box 30, Kericho Vehicle No C 2318 This vehicle carries 15 passengers and merchandise on a regular service between Kericho-Lumbwa, Kericho-Kisii-Sotik, via Sondo, Maraboi, Ekonge Rates are not given

APPLICATIONS RECEIVED FOR ROAD SERVICE LICENCES—(Contd.)

- TLB 708/A—Salim bin Farej, P O Box 416, Mombasa Vehicle No A 3322 This vehicle carries 10 passengers and small cargo on a regular service between Mombasa and Shimo-la-Tewa, via Kisauni Rates Sh 1 per passenger with small luggage from Shimo-la-Tewa to Mombasa, 30 cents per passenger from Kisauni to Mombasa Goods, 60 cents per 100 lb
- TLB 109—Manguyi s/o Maingi, Embu Vehicle No T 6361 (15 passengers and their luggage) This vehicle operates on a regular service every other day between Nairobi and Embu Passenger rates Sh 4 per single journey
- TLB 110—Gilbert N Karimi & Co, P O Sagana Vehicle No T 6348 (30 passengers and their luggage) This vehicle operates on a regular service every other day between Nairobi-Mutira-Embu Passenger rates Sh 4, single journey
- TLB 112—Eshiton K Karuri, Fort Hall Vehicles Nos T 6076 (30 passengers and their luggage) and T 5032 (22 passengers and their luggage) These vehicles operate on a daily service between Nairobi-Gakurwe (Fort Hall District) Passenger rates Sh 4, single journey
- TLB 295—L C M da Costa, P O Box 11, Eldoret Vehicle No F 1345 (10 passengers and their luggage) This vehicle operates on a daily service between Eldoret and Kitale Sh 2 to Sh 3 per person
- TLB 322—Frances K Gathongo & Kocanja s/o Kamond, c/o K K Sayani, Fort Hall Vehicle No T 5845 (15 passengers and their luggage) This vehicle operates on a daily service between Karatina-Nanyuki-Rumuruti Rates Sh 2 per passenger
- TLB 436—Shanker Singh, Nakuru Vehicle No T 6430 (26 passengers and their luggage) This vehicle operates on an irregular service between Nairobi and Kisumu Passenger rates 1st class, Sh 12, single journey, 2nd class, Sh 8, single journey, 3rd class, Sh 7, single journey Passengers' luggage, Sh 3 per bag
- TLB 491/A—Mohamed Khan Rahim Khan, P O Box 333, Mombasa Vehicle No A 3495 This vehicle carries 30 passengers and general merchandise and goods for Msambweni Government Hospital on a daily service between Msambweni and Mombasa via Gazi, Tiwi, Waa and Likoni If sufficient passengers and goods are available the service is extended to Ramisi Passenger rates 1st class, Sh 2/50 to Waa, third class, 50 cents, 1st class, Sh 3 to Tiwi, 3rd class 60 cents, 1st class, Sh 4 to Gazi, 3rd class, Sh 1, 1st class, Sh 5 to Msambweni, 3rd class, Sh 1/50, 1st class, Sh 7/50 to Ramisi, 3rd class, Sh 2 Goods, 75 cents per ton mile for long distance, Sh 2 per ton mile for short distance
- TLB 634—Punda Mlia Stores, P O Box 36, Thika Vehicle No A 3376 This vehicle carries 15 passengers and general merchandise between Nairobi-Thika-Kitui-Kibwezi, Nairobi-Thika-Maragua Passenger rates Nairobi-Thika, Sh 1, Thika-Kitui, Sh 2, Kitui-Kibwezi, Sh 2, Thika-Maragua, Sh 1 Goods Nairobi-Thika, 50 cents per bag, Thika-Kitui, Sh 2 per bag Kitui-Kibwezi, Sh 2 per bag, Thika-Maragua, 50 cents per bag

APPLICATIONS RECEIVED FOR INLAND WATER TRANSPORT LICENCES

- 1 Victoria Lake Navigation Co, Mwanza, T T MZ 108 (43 70 tons) This steel motor vessel carries 43 passengers to all ports on Lake Victoria
- 2 Gethin & Dawson, Ltd, Kisumu M 5 (7½ tons) This motor launch (steel hull 32 ft) carries 26 passengers from Kisumu to Kendu and Kendu to Kisumu Also two lighters carrying 62 passengers each from Kisumu to Kendu and Kendu to Kisumu
- 3 Roadways (Kenya), Ltd, Kisumu Nos 82 and 83, 7½ and 5 tons respectively) These two motor launches carry 61 and 50 passengers respectively, No 82 from Kisumu to Kusa, and No 83 from Kisumu to Kendu, Seme, Asembo, Mumbo (Uyoma), Homa Point and Homa
- 4 Nurmohamed Jesa, Mwanza, T T MZ 19 (59 69 tons) This dhow carries 59 passengers to all ports on Lake Victoria
- 5 Rugnath Gokaldas & Co, Kisumu Seven dhows, all carrying goods D 44, 55 tons, MZ 97, 66 44 tons, MZ 94, 60 94 tons, MZ 89, 55 10 tons, MZ 31, 15 tons, MZ 31, 12 tons, MZ 25, 12 tons, from Kisumu to Uganda ports and Tanganyika ports and *vice versa*
- 6 H I Lakhani, Kisumu Three dhows D 40, 19 9 tons, D 45, 10 2 tons, Y 168, 14 5 tons, one motor boat, M7, 3 3 tons All these vessels operate from Kisumu to all Lake ports when and where the service is demanded
- 7 Ladha Meghjee, Mwanza Three dhows MZA 43 (52 33 tons), carrying 47 passengers, MZA 1 24 91 tons), carrying 25 passengers, MZA 62 21 98 tons), carrying 21 passengers, to all Lake ports
- 8 Mohamed Ailbhai, Mwanza, Tanganyika Territory Four dhows MZ 103 (69 43 tons), carrying 70 passengers, MZ 64 (51 tons), carrying 51 passengers, MZ 42 (17 20 tons), carrying 17 passengers, MZ 107 (12 18 tons), carrying 12 passengers, to all ports on Lake Victoria
- 9 Saidina Aiyooole & Bros, Mwanza, Tanganyika Territory MZ 23 (15 44 tons) This dhow carries 15 passengers to all ports on Lake Victoria
- 10 H K Sheriff, Mwanza MZ 78 (14 56 tons) This dhow carries 14 passengers to all ports on Lake Victoria
- 11 G H Abdul Rasul & Co, Mwanza, T T Three dhows MZ 53 (16 21 tons), 16 passengers, MZ 59 (47 17 tons), 47 passengers, MZ 37 (37 84 tons), 38 passengers
- 12 Kassam Amarshi, Mwanza, T T MZ 38 (18 47 tons) This dhow carries 18 passengers to all ports on Lake Victoria
- 13 Gulam Hussein Rahemtulla, Mwanza, T T MZ 2 (21 48 tons) This dhow carries 21 passengers to all ports on Lake Victoria

APPLICATIONS RECEIVED FOR INLAND WATER TRANSPORT LICENCES—(Contd)

- | | |
|--|--|
| <p>14 Nurmohamed Damji, Mwanza, T T MZ 4 (41 78 tons) This dhow carries 41 passengers to all ports on Lake Victoria</p> <p>15 Suleman Manji, Mwanza, T T MZ 101 45 03 tons) This dhow carries 45 passengers to all ports on Lake Victoria</p> <p>16 Rahim Jivraj & Co, Mwanza, T T Two dhows MZ 61 (16 69 tons), carries 16 passengers, MZ 24 (28 32 tons), carries 28 passengers, to all ports on Lake Victoria</p> <p>17 Kurji Arjan, Mwanza, T T MSO 18 (76 77 tons) This dhow carries 76 passengers to all ports on Lake Victoria</p> <p>18 Mambo Leo Store, Mwanza, T T MZ 91 (37 68 tons) This dhow carries 37 passengers to all ports on Lake Victoria</p> <p>19 Kassam Jacob, Mwanza, T T MZ 111 (51 27 tons) This vehicle carries 51 passengers to all ports on Lake Victoria</p> <p>20 Rugnath Gokaldas & Co, Mwanza, T T MZ 106 (59 76 tons) This dhow carries 59 passengers to all ports on Lake Victoria</p> <p>21 Karamli Juma, Mwanza, T T MZ 73 (30 70 tons) This dhow carries 30 passengers to all ports on Lake Victoria</p> <p>22 Khanmohamed Hasham, Mwanza, T T Three dhows MZ 71 (20 14 tons), carrying 20 passengers, MZ 40 (15 63 tons), carrying 15 passengers, MZ 26 (19 46 tons), carrying 19 passengers, to all ports on Lake Victoria</p> | <p>23 F G Mwanji, Mwanza, T T Two dhows MZ 55 (47 62 tons), carrying 47 passengers, MZ 16 (19 29 tons), carrying 10 passengers, to all ports on Lake Victoria</p> <p>24 Hassam Kassam Lakha, Kampala, Uganda MZ 85 (36 41 tons) This dhow carries 36 passengers to all ports on Lake Victoria</p> <p>25 Premji Babul, Mwanza, T T Four dhows MZ 76 (49 93 tons), carrying 50 passengers, MZ 15 (15 86 tons), carrying 15 passengers, MZ 46 (34 51 tons), carrying 34 passengers, MZ 50 (88 40 tons), carrying 88 passengers</p> <p>26 G Ebrahim Virji & Co, P O Box 28, Musoma, T T No 22 (15 10 tons) This dhow carries goods to all ports on Lake Victoria</p> <p>27 Kurji Rajan, Musoma, T T Two dhows MZ 49 (18 49 tons), MSO 3 (8 63 tons) Both these vessels carry goods to all ports on Lake Victoria</p> <p>28 Gulam Hussein Nazarali, Musoma, T T Three dhows MSO 12 (29 30 tons), carrying 10 passengers, MSO 6 (29 92 tons), carrying 10 passengers, MZ 6 (17 95 tons), carrying 10 passengers</p> <p>29 Nanakchand, Ltd, Musoma, T T No 9 (19 7 tons) This dhow carries goods from Musoma to Kenya and Uganda ports</p> <p>30 Hassam Kassam & Co, Musoma, T T Two dhows MSO 4 (17 84 tons), carrying 10 passengers, MZ 34, carrying 10 passengers, to all ports on Lake Victoria</p> <p>31 Kurji Rajan Musoma, T T Two dhows MSO 3 (8 63 tons), MZ 49 (18 49 tons) Both these vehicles carry goods to all ports on Lake Victoria</p> |
|--|--|

GENERAL NOTICE No 1244

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 Mrs J Homewood of Ngong has filed an application, which was registered by the Water Board on 20th August, 1938, for a Water Right, to divert from the Mbagathi River at a point on L R No 4944, 400 gallons per day for the purpose of domestic use on L R No 7318

The proposed works will consist of a pipe line

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

Any objections to the grant of the Water Right 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

J HOMEWOOD,
Applicant or Lawfully Authorized Agent,
P O Ngong

GENERAL NOTICE No 1245

THE REGISTRATION OF TITLES ORDINANCE
(Chapter 142 of the Revised Edition, Laws of Kenya)

WHEREAS Abdulhussein Mamuji Amiji of Mombasa in the Kenya Protectorate has executed a transfer to His Most Gracious Majesty King George the Sixth of all his right title and interest in Plot No 107 of Section III, Mombasa, held by the said Abdulhussein Mamuji Amiji under Certificate of Ownership No 9076 which is registered in the Coast Registry, Mombasa, as No C R 7970/1 and whereas the said instrument of transfer has been presented for registration and whereas the said Abdulhussein Mamuji Amiji has filed an affidavit in terms of section 65 (h) of the said Ordinance declaring that the said certificate of ownership has been lost and has not been deposited by him by way of charge or as security for any loan Notice is hereby given that after the expiration of 30 days from the date of the publication of this notice provided that no objections have been received within that period, I intend to dispense with the production of the said certificate of ownership and to proceed with the registration of the said transfer

Mombasa, dated this 24th day of August, 1938

E B LLOYD,
Registrar of Titles

GENERAL NOTICE No 1246

TO ALL WHOM IT MAY CONCERN

TAKE NOTICE that the actions set out in the Schedule hereto stand credited in the books of the Resident Magistrate, Kisumu, with the respective sums set out against each action

Any person claiming to be entitled to any sum so credited should apply within three months from the date of publication of this notice to the Resident Magistrate, Kisumu, for payment out of the same

Any sum not claimed within the above period will be paid into the General Revenue of the Colony

KISUMU,

25TH AUGUST, 1938

G B RUDD,
Resident Magistrate,
Kisumu

SCHEDULE

Date	Case No and Name of Court	Parties	Amount	
			Sh	cts
		LEGAL DEPOSITS		.
18-3-33	Cr C No 503/33	Crown v Kalan Hassan s/o Mohamed	5	00
22-3-33	CC No 95/33	Wajisi Wakitu v Nguronyu Wakisiba	11	00
6-6-33	CC No 599/32	Karanja wa Kamau v Wangong Kikuyu		30
4-5-33	Cr C No 424/33	Crown v Kuju	4	00
8-6-33	Cr C No 2126/31	Crown v Rahare and Mwata	54	15
		PETTY DEPOSITS		
19-10-32	S N T 272/32	Ojung s/o Sigar v Onyango Obola	4	00
24-10-32	CC 326/32	E P Firth v Capt L M Macdonald	2	00
27-10-32	CC 440/32	Walli Hasham & Co v Rahemtulla Kara	2	30
28-10-32	CC 371/32	V X De Costa v T Strange	15	00
2-11-32	CC 553/32	Mohamed Bux & Son v Inder Singh	3	00
7-11-32	CC 429/32	Maldev Jadev v Viram Mandan	4	00
12-11-32	CC 61/32	Mohamed Bux & Son v Noor Elahi	4	00
1-12-32	CC 577/32	D C, Kisumu-Londiani v Jeremiah Okelo	4	00
15-12-32	CC 590/32	Nemji Dhanji v Mohamed Shahji	2	00
20-12-32	CC 660/31	Motor Mart & Exchange, Ltd v P Boonfield	4	00
22-3-32	CC 135/32	African Mercantile Co v Mohamed Saleh		55
1-1-33		Cash found in excess	1	40
5-1-33	CC 11/33	Anselmo & Son v Seth's Stores		05
9-1-33	Cr C 24/33	Crown through Labour Officer v Saboo Khan	7	00
13-1-33	CC 552/32	Mohamed Bux & Son v Gulam Mohamed	14	00
21-1-33	CC 637/32	Valji Shamji & Co v Nazarah Hirji and another	4	00
24-1-33	Eldoret CC 3/33	Motor Mart & Exchange v O Bonfield	4	00
30-1-33	CC 12/33	Jaramu Okiho v Mihik Oloo	4	55
4-2-33	CC 7/33	Issa Sharmah v Hamud Adan	1	00
11-2-33	CC 546/32	Tumbo Stores v Hussem Ali	4	00
14-2-33	CC	v Dhapatram Shivji	10	00
1-3-33	Cr C 1/33	Daudi Odera v Wilson and another	10	00
2-3-33	CC 61/31	Mohamed Bux & Son v Noor Ilahi	2	00
3-3-33	CC 90/33	Otieno s/o Onyango v Oballa Opnando	2	00
18-3-33	CC 141/33	Kachohi wa Wandungu v Murui wa Kaguru	6	55
17-5-33	CC 241/33	S R Sethi v Rub Chuma	4	00
5-6-33	CC 271/33	W N Rutherford v Farmer's Mart	3	80
10-6-33	CC 219/33	Habib Vira v C P Conner	2	00
14-6-33	CC 209/33	Njau Wathika v Ruben wa Chege	1	00
7-12-33	Kericho CC 34/33	Trikambhai H Patel v Renjai	4	00
29-6-33	CC 267/33	Nyanza Iron Foundry v G Taylor	4	00
30-6-33	CC 287/33	J C D Hope v S J Murdock	1	75
3-7-33	NRB CC 2417/33	Nairobi Cycle Mart v S S Patel	4	00
3-7-33	NRB CC 255/33	Jardin Phipson & Co v Kampia Moto S S	4	00
4-7-33	CC 293/33	Fehiamus Mahage v Abrumu Obinge	4	00
7-7-33	P & A 6/33	Re Dhanpatrai Kohli—Deceased	8	85
11-7-33	CC 309/33	Chief Mahmu v M G Haughton		10
19-7-33	N T C C 214/33	Ombour s/o Ayoma v Ochango Orama	4	00
26-8-33	CC 19/33	Chhagan Giga v A M Gulamali	10	00
15-8-33	CC 371/33	Button & Masson Mines, Ltd v Nahagwa	2	00
22-8-33	S C C C 12/33	M Lobo v G L Sutter	2	00
26-8-33	CC 19/33	Chhagan Giga v A M Gulamali	10	00
6-9-33	CC 286/33/II	Ojwang s/o Mavjoro v Anbogo Atheno	4	00
7-9-33	N N T 66/32	Okora arap Kibol v Ondugura Yonge	4	00
9-9-33	CC 372/32	Amar Singh v Jeram Siagiga	20	00
23-10-33	CC 344/33	Dullabhji S & Bros v Jadavji R	4	25
2-11-33	CC 469/33	Omari bin Amari v Ismail Okelo	4	00
2-12-33	NRB CC 3983/33	A H Waidle & Co v W Baker	4	00
18-12-33	CC 266/33	F Burns v C J Laughter and another	4	00
9-1-34	CC 7/34	Akuaha s/o Ayubu v Mis J S Sagani	4	00
12-1-34	N T C C 39/34	Abuto s/o Nyadero v Abonyo s/o Owino	4	00

PETTY DEPOSITS—(Contd.)

Date	Case No and Name of Court	Parties	Amount	
			Sh	cts
6-3-34	CC 346/33	Arab Saif Hashid v Hayat & Ramlal	20	00
3-2-34	NNT 46/33	Bonyo s/o Otiondo v Osoio s/o Waluando	4	00
15-3-34	NNT 156/34	Obunya s/o Obol v Abaso s/o Abuor	4	00
23-3-34	CC 91/34	E P Firth v E G Howard	1	85
3-4-34	P & A 3/34	Re Rattanj Ranchhod—Deceased	8	85
11-4-34	NNTCC 262/34	J Andeyo Awuor v Ohil Mudiadu	4	00
13-4-34	NNT 100/34	Mambe s/o Nyamarienya v Atone Mumbe	4	00
14-4-34	CCCC 545/32	Mrs Mascorianhas v Nazari Chater and another		25
11-6-34	Kericho CC 31/34	L E Wainwright v L Narbheram	4	00
14-6-34	CC 38/34	Lalji Kalyanji & Bros v Lachhamansingh	9	00
20-6-34	CC 66/34	C H Edwards v T C, Ltd	2	25
23-6-34	NRBCC 1630/34	Taws, Ltd v D M Evans	4	00
9-7-34	CrC 1213/34	Crown v Mwita Macharia	20	00
12-7-34	CC 135/34	Bulasio Obino v Menio w/o Joseph	4	00
16-7-34	Kericho CC 44/34	Vallabhdas Anandji v Sandu Singh	4	00
16-7-34	NNTCC 100/34	Mumbe s/o Nyamarianji v Atone Mumbe	4	00
18-7-34	NNTCC 461/34	Bonyo Olodno v Osore Walundo	4	00
24-7-34	CC 308/34/II	Odima Okwanyo v Obonyo Ayile	4	00
24-7-34	Kericho CC 31/34	L E Wainwright v L Narbheram	2	00
3-8-34	CC 69/34	Damodar Jamnadas v Rugnath Lalji ..	2	10
20-8-34	NNTCC 352/34	Rayala Adembe v Riagu Gender	4	00
24-8-34	SCCC 20/34	The Old CA Co, Ltd v Ahmed Saleh	6	00
25-8-34	SCCC 24/34	Hayat Posho Mills v Nyanza Garage, Ltd	2	00
5-9-34	NNT 198/34	Oyicho Lwege v Onembo Oyore	4	00
13-10-34	CC 22/34	M G Pandya v J Barclay	4	00
20-9-34	RNTCC 248/34	Moshak Obiero v Malkazelek Othege	4	00
18-10-34	CC 315/34	Mzee bin Boruti v Ondiki bin Juma	1	36
27-10-34	NKU CC 505/34	Chhaganlal Moraji v Kenya Sugar, Ltd	4	00
1-11-34	SCCC 23/34	Taylor & Daniel v Farmer's Mart	2	00
17-11-34	CC 461/34 and 462/34	Court fees	3	96
27-11-34	Eldoret CC 336/34	Pioneer Garage v Letcher	4	00
27-11-34	CrC 1580/34	Rex v W B Havelock		50
22-12-34	CC 243/34	Miss M Krammer v H Pabot	4	00
24-12-34	NRB CC 2097/34	Beliam Parimal & Co v Brown & Barrett	4	00
3-1-35	NRB SCCC 244/34	Ulrich Holesh v Brown & Barrett	4	00
5-1-35	CC 388/32	Kaku Popat v Khiri Kavsada	1	00
12-1-35	NRB CC 5/35	The Colonial Soap Factory v F P Thomas	4	00
12-1-35	NRB CC 2816/34	The New Punjab Hotel v Karam Singh	12	52
2-2-35	CC 32/35	Ibrahim Karimbux, Ltd v Mrs M Milnei	4	00
15-2-35	CC 111/35	Kericho Stores v F R H Hopley	2	00
14-2-35	CC 129/34	Mawji Ismail v Hargovind Jiwan	2	10
8-3-35	CC 51/35	DC, Kisumu-Londiani v Ahmed Rehemtulla	2	00
8-3-35	CC 92/35	DC, Kisumu-Londiani v Ahmed Rehemtulla	2	00
8-3-35	CC 148/35	Ebrahim Kassam v D J Piennar	8	00
30-3-35	NKU CC 47/35	H G Faddon, Ltd v Mrs Milnei	4	00
10-4-35	CrC 629/35	Crown v Kiploboch A Chepsiror	10	00
17-4-35	CC 208/34	Mohanlal Tuls & Bros v S Poliquoto	4	00
24-4-35	CC 469/34	Kassam Madhavji v Manji Karim	4	00
22-5-35	CC 275/34	Shamji Harji & Bros v Lake Fisheries	4	00
22-5-35	CC 306/34	Dhanji Manji v Lake Fisheries	4	00
31-5-35	SCCC 13/35	Palsingh v Amar Singh	4	00
18-6-35	CC 337/35	Mohanlal Tuls & Bros v M Cramer	11	00
18-6-35	CC 179/35	J C Andrade & Co v R Lionnet	4	25
20-6-35	CC 275/34	Shamji Harji & Bros v Dr Pabst	4	00
28-6-35	CC 341/35	Ebrahim Kassam v A H Gunnell	2	00
29-6-35	BC 1/35	Re J E F Dejean—Debtor	17	60
6-7-35	Narvasha CC 109/33	J M Carvalho v H H Dugmore	4	00
13-7-35	CC 218/31	Chhaganlal Karamshi & Co v Odoga	16	00
29-7-35	CC 71/33	Mohanlal Tuls & Bros v Jagat Singh	4	00
6-8-35	CrC 1543/35	Kenya Police v Parsiam Hatiram	15	00
6-8-35	CC 239/34	Hasham Saudin v R Kanz	1	00
8-8-35	BC 3/35	Re Diwan Chand Khanna—Debtor	8	60
12-8-35	SCCC 21/35	E Kassam v S R Harold and two others	2	00
13-8-35	CC 438/35	Owino s/o Ochangu v Ajab Abdalla	1	75
13-8-35	CC 439/35	R B Patel v G B Patel		75
24-8-35	P & A C 6/33	Re D R Kohli—Deceased	8	85
24-8-35	CC 373/35	B G Patel v D M Patel	4	00

GENERAL NOTICE No 1203

THE CROWN LANDS ORDINANCE

(Chapter 140 of the Revised Edition)

KERICHO TOWNSHIP PLOTS

NOTICE

NOTICE is hereby given that grants in respect of the plots at Kericho specified in the Schedule hereto, will be sold by auction in the District Commissioner's Office, Kericho, on Saturday the 1st October, 1938, commencing at 10 a.m.

A plan 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 Kericho, 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, Kericho, 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 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, Kericho.

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 upset price and 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 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, Kericho, 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 99 years from the 1st day of November, 1938.

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

1 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.

2 No building shall at any time during the term of the grant be used for any other purpose than a dwelling-house.

3 At no time during the term of the grant shall more than one dwelling-house with the necessary offices and out-buildings be erected on any plot without the consent of the Governor.

4 The grantee shall not at any time during the term of the grant erect any building or buildings so as to cover more than one-half of the area of the plot.

5 All out-buildings, offices, etc., shall be properly sited and screened from view to the satisfaction of the Authority or such other person as may be appointed, and shall be kept so screened during the term of the grant.

Note—Intending purchasers should note that these plots have not yet been surveyed and that no adjustment of purchase price or rent will be made on account of any minor differences in area revealed on survey.

Purchasers who start building before the plots have been surveyed should satisfy themselves that such buildings are within the boundaries of the plot as indicated on the aforesaid plan.

SCHEDULE

Plot No	Section No	Area Acres (Approx)	Upset Price	Rent per annum	Proportionate rent from 1 11 38 to 31 12 38	Survey Fees
			<i>Sh</i>	<i>Sh cts</i>	<i>Sh cts</i>	<i>Sh</i>
10/1 North	1	5 9	800	108 00	18 00	100
10/2 North	I	5 9	800	108 00	18 00	100
4/1	I	4 5	613	82 00	14 00	100
2/1	I	4 4	600	80 00	13 00	100
10/1 South	I	3 4	278	37 00	6 16	100
10/2 South	I	3 8	311	42 00	7 00	100
4/2	I	5 0	410	54 00	9 00	100
2/2	I	6 0	490	66 00	11 00	100

Nairobi,
26th August, 1938

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

GENERAL NOTICE No 1199

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 Mrs D Valpy of Kitale has filed an application, which was registered by the Water Board on 17-2-37, for a Sanction to divert from a spring tributary to the Machewa River, at a point on L R No 5368, 0 006 cusecs for the purpose of minor irrigation, on L R No 5368

The proposed works will consist of a pump and piping

A plan of the proposed works may be seen at the office of the Director of Public Works, Nairobi, and the office of the Trans Nzoia District Council, Kitale

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 622, 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

DOROTHY VALPY,
*Applicant or Lawfully Authorized Agent,
Kitale*

GENERAL NOTICE No 1200

NOTICE

TENDERS are invited for the supply of the under-mentioned foodstuffs required by the Supply and Transport Corps Depot, Meru, during the period from 1st October, 1938, to 31st December, 1938 —

Maize meal, 560,000 lb

Potatoes, 9,000 lb

Salt (coarse), 15,680 lb

Tenderers should state place of delivery and should submit samples

Tenders in sealed envelopes marked "Foodstuffs" should reach this office not later than 2 p m on Monday the 12th September, 1938

The lowest or any tender will not necessarily be accepted

The Treasury,
Nairobi, Kenya,
23rd August, 1938

E J PETRIE,
*Secretary,
Central Tender Board*

GENERAL NOTICE No 1247

THE BANKRUPTCY ORDINANCE

NOTICE OF DIVIDEND

Debtor's name —Framroze Cawasji Khambatta

Address —Nairobi

Description —Formerly an engine driver, Kenya and Uganda Railways and Harbours

Court —H M Supreme Court, Nairobi

Number of matter —27 of 1937

Amount per £ —Shillings seven and cents thirty in the £ (Sh 7/30 in the £)

First or final or otherwise —First and final

When payable —2nd September, 1938

Where payable —Official Receiver's Office, Law Courts, Nairobi

Nairobi,
31st August, 1938

L R FISHER,
for Official Receiver

GENERAL NOTICE No 1248

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

INSOLVENCY JURISDICTION

CAUSE No 71 OF 1921

Re CHARLES WILLIAM KEITH CAMPLING, INSOLVENT

ON application dated the 17th day of May, 1938, filed by Charles William Keith Campling the above-named insolvent and on reading his affidavit sworn at Londiani in the Colony of Kenya on the 17th day of May, 1938, in support thereof as also the report made by the Official Receiver and on hearing the Official Receiver and the insolvent in the absence of the creditors of the estate duly served it is ordered that the insolvent be discharged but that such order be suspended for seven days from today and that he be and is hereby discharged with effect from 2nd day of September, 1938

Given under my hand and the Seal of the Court at Nairobi this 26th day of August, 1938

R S SHAW,
*Judge,
Supreme Court of Kenya*

GENERAL NOTICE No 1249

PROBATE AND ADMINISTRATION

CAUSE No 104 OF 1936

IN THE MATTER OF THE ESTATE OF SAUDIN MANDAN,
DECEASED

PURSUANT to an order of His Majesty's Supreme Court of Kenya at Nairobi dated the 3rd day of April, 1937, whereby letters of administration in respect of the above deceased's estate were granted to Hassanalli Rajan Lalji and Meghji Ahmed

Take notice that all persons and firms having any claim against the estate of the above-named deceased who died at Nairobi on the 21st day of August, 1936, are required to lodge and prove such claims with the undersigned on or before the 1st day of November, 1938, after which date the claims so proved will be paid and the estate distributed according to law

Nairobi,

31st August, 1938

NAZARETH & MEHTA,

*Advocates for the said
Hassanalli Rajan Lalji
and Meghji Ahmed*

GENERAL NOTICE No 1250

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

CAUSE No 41 OF 1938

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF
ASHA/BINTI MOHAMED SHIRAZI, LATE OF MOMBASA,
KENYA PROTECTORATE, DECEASED

TAKE NOTICE that application having been made in this Court by Ali bin Khamis of Mombasa, Kenya Protectorate, the sole executor and trustee named in the will of Asha binti Mohamed Shirazi, deceased, for probate of the said will of the said deceased late of Mombasa aforesaid, who died at Mombasa on the 18th day of August, 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 20th day of September, 1938

Mombasa,

30th 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 1251

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 60 OF 1938

IN THE MATTER OF JOHANNES MEINTJES, DECEASED
To all whom it may concern

TAKE NOTICE that on or after the 20th 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 Johannes Meintjes who died at Kampala on the 31st day of July, 1938

Nairobi,

29th August, 1938

L R FISHER,
for Public Trustee

GENERAL NOTICE No 1252

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

PURSUANT to the provisions of the above-mentioned Ordinance notice is hereby given that the under-mentioned business lately carried on by Joseph Meradou and Gabriel Castel at Nairobi in the Colony of Kenya under the name or style of "Chez Gaby" has been transferred to Rose Adal and Serge Adal, as set out in the particulars hereunder —

Names and address of transferors—Joseph Meradou and Gabriel Castel, both of Nairobi

Names and address of transferees—Rose Adal and Serge Adal, both of Nairobi

The transferees are taking over the said business and intend to carry on the same under the said name or style of "Chez Gaby" at the premises where the same has been formerly carried on by the transferors

The transferees do not intend to assume any of the liabilities incurred in the said business by the transferors

Dated this 2nd day of September, 1938

J MERADOU,
G CASTEL,
Transferors
R ADAL,
S ADAL,
Transferees

GENERAL NOTICE No 1253

THE MONEY-LENDERS ORDINANCE, 1932

AND

THE MONEY-LENDERS (APPLICATION FOR
CERTIFICATE) RULES, 1933

IN THE MATTER OF AN APPLICATION BY ALLI KASSAM
OF ELDORET FOR GRANT OF A CERTIFICATE UNDER
THE ABOVE-MENTIONED ORDINANCE

NOTICE is hereby given that Ali Kassam residing at the corner of Uganda Road and Grigg Street, Eldoret, has applied for a grant of a certificate authorizing him the grant of a money-lender's licence to carry on the business of a money-lender under the name or style of Ali Kassam & Sons on the premises Section XVII, Plot 1, situate at the corner of Uganda Road and Grigg Street, Eldoret, and that the said application will be heard at the Resident Magistrate's Court at Eldoret on Wednesday the 21st day of September, 1938, at 2 15 p m or as soon thereafter as the same can be heard

Dated at Eldoret this 30th day of August, 1938

GREEN & ANGUS,
Advocates for the Applicant

GENERAL NOTICE No 1254

NOTICE OF DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Gulam Hussein Karim and Abdul Sakur both of Isiolo (NFD), carrying on business together at Isiolo under the firm or style of G H Abdul Sakur & Co has been dissolved by mutual consent as from the 29th day of July, 1938, the said business having been closed from the aforesaid date

All debts due by and owing to the said firm shall be paid and received by the said Gulam Hussein Karim

Dated at Nairobi this 31st day of August, 1938

GULAM HUSSEIN KARIM,
Partner

GENERAL NOTICE No 1255

THE TRADE MARKS ORDINANCE 1930

APPLICATION No 2509

ALASIL

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of chemical substances prepared for use in medicine and pharmacy has been lodged by A Wander, Ltd, of 184, Queen's Gate, London, S W, England, manufacturing chemists, 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,

31st August, 1938

L R FISHER,
for Registrar of Trade Marks

GENERAL NOTICE No 1256

THE TRADE MARKS ORDINANCE 1930

APPLICATION No 2510

ALOCOL

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of chemical substances prepared for use in medicine and pharmacy has been lodged by A Wander, Ltd, of 184, Queen's Gate, London, S W, England, manufacturing chemists, 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,

31st August, 1938

L R FISHER,
for Registrar of Trade Marks

GENERAL NOTICE No 1257

THE TRADE MARKS ORDINANCE 1930

APPLICATION No 2511

CRISTOLAX

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of chemical substances prepared for use in medicine and pharmacy has been lodged by A Wander, Ltd, of 184, Queen's Gate, London, S W, England, manufacturing chemists, 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,

31st August, 1938

L R FISHER
for Registrar of Trade Marks

GENERAL NOTICE No 1258

THE TRADE MARKS ORDINANCE 1930

APPLICATION No 2512

VEGUVA

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of chemical substances prepared for use in medicine and pharmacy has been lodged by A Wander, Ltd, of 184, Queen's Gate, London, S W, England, manufacturing chemists, 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,

31st August, 1938

L R FISHER,

for Registrar of Trade Marks

GENERAL NOTICE No 1259

THE TRADE MARKS ORDINANCE 1930

APPLICATION No 2513

VIMALTOL

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of chemical substances prepared for use in medicine and pharmacy has been lodged by A Wander, Ltd, of 184, Queen's Gate, London, S W, England, manufacturing chemists, 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,

31st August, 1938

L R FISHER,

for Registrar of Trade Marks

GENERAL NOTICE No 1260

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No B 2514

WANDER BRAND

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of granulated glycerophosphates, granulated kola glycerophosphates, granulated kola quinine, lecithin pastilles, compound bismuth dragees, compound lecithin dragees, acidulated pepsin dragees, phenolphthalein pastilles, tamarind laxatives, menthol dragees, menthol and cocaine dragees, hæmorrhoidal salve, borated ointment, preparations for nasal catarrh, antacid lozenges, antiseptic lozenges for chest and throat, and medicated malt preparations, all being medicinal preparations for human use, has been lodged by A Wander, Ltd, of 184, Queen's Gate, London, S W, England, manufacturing chemists, 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

User claimed from 6th December, 1913

Nairobi,

31st August, 1938

L R FISHER,

for Registrar of Trade Marks

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 38 to 31 12 38
			Sh	Sh	Sh	Sh
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	Minimum Tender Stand Premium	Survey Fees	Proportionate rent 1 10 38 to 31 12 38
			Sh	Sh	Sh	Sh
Portion of 173	XXI	1 0	800	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
			<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>
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 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 SPECIAL SESSIONS AT NAIROBI, 29-8-38

Cr C No 93/38 Rex vs Cyril Edwin Ansell

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

Cr App No 148/38 A J Simpson vs District Council of Nakuru (Hearing of notice of motion)

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

Cr C No 90/38 Rex vs Kipkilee arap Kosita

Cr C No 92/38 Rex vs Chuma arap Sang

SUPREME COURT SESSIONS AT KISUMU, 12-9-38

Cr C No 91/38 Rex vs Nur Mohamed

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 KERICHO, 19-9-38

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	(a) 550	B Steyn	Sh cts (b)	Sh cts 110 00	Sh (d)
	Trans Nzoia	408	(i) G C A More (ii) H M Bowker	25 00	81 60	(d)
2082	Mount Elgon adjoining L R 5712	37	E M Hyde Clarke	(b)	10 00	(d)
	Trans Nzoia	(c) 2,363	G W Ulyate H A D Martin	18 00	472 60	(d)
4098/3/-1549/R	Tagabi Kericho	3	Kenya Farmers' Association, Ltd	(f) 400 00	80 00	(d)
1888	Longonot	2,660	R Higgins	5 00	532 00	(d)
1889	Kedowa	993	R W Cobb	15 00	198 60	(d)
5107	Ngobit	545			109 00	
		2,007	(i) E C B Elliott (ii) A L Randall	9 00	200 70	916
2394	Uaso Nyiro	5,006	(i) R G Clifford	1 50	250 30	2,574
2395		4,630	(ii) S R Fairbairne McPhee and B Allen	1 50	231 50	
2396	Uaso Nyiro	4,470	(i) R G Clifford	1 50	223 50	
2398		4,811	(ii) R T Rintoul	1 00	240 55	
2879	North Nyeri	(a) 90	Mrs M C McDonogh	10 00	10 00	(d)
3190	North Nyeri	2,000	W K Bastard	2 50	100 00	916
2384	Uaso Nyiro (West)	2,449	(i) I N K Tomlinson (ii) S R Fairbairne McPhee and B Allen	1 50	122 45	996
2735		2,143	(i) M B Randall and King	2 00	107 15	1,556
3213	North Nyeri	2,162	(ii) R N Thompson	1 25	108 10	
3214		2,291		1 25	114 55	
2737		2,474		2 00	123 70	
3215	North Nyeri	2,474	L Simpson	1 25	123 70	1,636
3216		2,293		1 25	114 65	
3220	North Nyeri	2,450	(i) L Hook (i) S R Fairbairne McPhee and B Allen	1 50	122 50	996
	Mukogodo, East of L R 5162	6,000	R G Clifford	(e) 1 00	300 00	(d)
	Mukogodo, West of L R 2795	10,000	M E Southey	(e) 1 00	500 00	(d)
	Mukogodo, North of L R 6374	10,000	A F Ayre	(e) 1 00	500 00	(d)
2389	Matara River, Laikipia	4,623	G R P Philipp	(b)	231 15	1,316
2392	Matara River, Laikipia	4,689	(i) G R P Philipp (ii) R T Rintoul	(b)	234 45	1,344
2529		204				
2527		160				
3304	Matara River, Laikipia	160	D A Smith	(b)	48 70	(d)
3305		145				
3306		145				
2511		160				
2660	Rumuruti	4,355	R F Jennings	1 75	217 75	1,290
2382	Rumuruti	4,702	R F Jennings	1 75	235 10	1,316
2628/12/South	Ndaragua	319	T P O'Brien	10 00	63 80	800
2628/5/1	Ndaragua	800	L E Smith	8 00	40 00	(d)
2628/5/R	Ndaragua	801	G C Aggett	8 00	40 05	(d)
2628/6	Ndaragua	1,151	G C Aggett	8 00	57 55	930
1547/2	Mau	1,269	(i) N W Ballinger (ii) E H Crake	20 00	253 80	730
	Adjoining L R 2662 S W Lake Narvasha	(a) 1,680	H A Murray	1 50	336 00	(d)
2383	Uaso Narok (South)	2,490	S R Fairbairne McPhee and B Allen	(b)	124 50	996
2385	Uaso Narok (South)	4,645	S R Fairbairne McPhee and B Allen	(b)	232 25	1,316
3221	Uaso Narok (South)	2,490	S R Fairbairne McPhee and B Allen	(b)	124 50	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 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

CAUSE LIST

FOR HEARING ON THE 18TH DAY OF OCTOBER, 1938, AT DAR ES SALAAM

Appeal No	Civil or Criminal	Appellant	Respondent	Original No of Case	Appeal from
120 of 1938	Criminal	A J McCarthy	Rex	Cr Case No 1/38	H B M High Court of Zanzibar at Zanzibar
121 of 1938	"	Gathecha wa Kambutu	Rex	Cr Case No 75/38	H M Supreme Court of Kenya at Nairobi
122 of 1938	"	Ndimulwango bin Pwagwamo	Rex	Cr Case No 114/38	H M High Court of Tanganyika at Kigoma
123 of 1938	"	Samaje bin Magagwe	Rex	Cr Case No 121/38	ditto
124 of 1938	"	Vilazanzanye bin Luke sha	Rex	ditto	ditto
125 of 1938	"	Mashimba bin Shipemba	Rex	Cr Case No 81/38	H M High Court of Tanganyika at Tabora
126 of 1938	"	Nurdin Mita Kassum	Rex	Ci Case No 74/38	H M High Court of Tanganyika at Lindi
127 of 1938	"	Mahega bin Kishushu	Rex	Cr Appeal No 2/38	H M High Court of Tanganyika at Dar es Salaam
128 of 1938	"	Kombo bin Nasibu alias Songoro	Rex	Cr Case No 2/38	H B M High Court of Zanzibar at Chake Chake
129 of 1938	"	Waibi s/o Kalende	Rex	Cr Case No 109/38	H M High Court of Uganda at Jinja
130 of 1938	"	Daniel alias Tewesa	Rex	Cr Case No 24/38	H M High Court of Nyasaland at Blantyre
8 of 1938	Civil	Official Receiver, Tanganyika Territory, as Liquidator of Bagamoyo Planting & Trading Co Ltd, in Liquidation	Gerhard Sontag	Civil Case No 42/36	H M High Court of Tanganyika at Dar es Salaam
13 of 1938	"	Emmanuel Mavroudis and Another	Antony Altermath and Another	Civil Case No 11/37	H M High Court of Tanganyika of the Arusha District Registry at Moshi
14 of 1938	"	Nasserah Fazal Mohomed Sheriff, Executor of Fazal Mohomed Sheriff	Ghulamhusein Haji Thaver, trading as Haji Thaver & Co	Civil Case No 44/37	H B M High Court of Zanzibar at Zanzibar
17 of 1938	"	R A H Kitching	I Conforzi	Civil Case No 5/38	H M High Court of Nyasaland at Blantyre

GENERAL NOTICE No 1261

PRINCIPAL ARTICLES IMPORTED INTO KENYA AND UGANDA DURING THE MONTH ENDED
30TH JUNE, 1938

ARTICLES	Unit of Quantity	Total Imports		Imports for Home Consumption (including Government Goods)		Government Imports (included in previous columns)	
		Quantity	Value	Quantity	Value	Quantity	Value
			<i>Sh</i>		<i>Sh</i>		<i>Sh</i>
1 Rice	Cwt	15,822	164,945	15,794	164,440	—	—
2 Wheat Meal and Flour	"	1,819	19,575	1,793	19,296	—	—
3 Ale, Beer, Stout, etc	Imp gal	14,250	44,702	11,261	39,136	—	—
4 Ghee	Cwt	1,026	76,050	1,030	76,480	—	—
5 Milk, Condensed or otherwise Preserved	"	795	28,194	787	27,411	—	—
6 Spirits	(a) Imp and Proof gal	5,555	134,579	6,241	152,012	—	—
7 Sugar (Refined)	Cwt	114	3,214	113	3,186	—	—
8 Tea	"	18	3,222	24	4,298	—	—
9 Wines	Imp gal	2,363	32 005	2,237	30,061	—	—
10 Cigarettes	Lb	50,063	162,074	56,997	181,750	—	—
11 Tobacco	"	29,597	53,978	31,185	58,554	—	—
12 Wood and Timber	Cubic ft	10,180	27,188	10,180	27,188	—	—
13 Cement, Building	Ton	2,101	107,698	2,101	107,698	1,214	67,227
14 Galvanized Iron Sheets, Corrugated	"	80	31,394	148	57,972	4	1,655
15 Hollow-ware, Enamelled	"	38	32,356	44	38,693	—	1,214
16 Tubes, Pipes and their fittings	"	247	165,572	247	165,478	88	67,344
17 Iron and Steel Manufactures	Value	—	472,601	—	458,211	—	205,519
18 Hardware	Cwt	218	14,887	217	14,775	2	406
19 Shovels, Spades, etc	Number	22,446	21,425	22,446	21,425	1,880	6,111
20 Machines and Machinery	Value	—	1,020,810	—	1,017,592	—	116,654
Cotton Piece Goods—							
21 Grey, Unbleached	Lm yard	1,964,900	} 407,128	1,635,750	} 335,173	3,300	1,063
	Sq yard	1,847,697		1,546,239		4,425	
22 Bleached	"	126,388	} 40,970	192,137	} 56,823	—	—
	"	120,422		177,010		—	
23 Printed (Khangas)	"	40,749	} 17,795	36,165	} 16,036	—	—
	"	50,896		45,346		—	
24 Printed, other Sorts	"	364,498	} 95,655	323,509	} 91,467	—	—
	"	299,782		275,053		—	
25 Dyed in the Piece	"	369,326	} 189 860	590,684	} 274,068	270	} 322
	"	336,802		519,867		202	
26 Coloured (Manufactured wholly or in part of Dyed Yarn)	"	565,677	} 158,653	524,641	} 152,835	—	—
	"	530,736		494,294		—	
27 Cotton Blankets	Number	76,744	} 109,709	80,462	} 113,925	—	—
	Cwt	1,453		1,514		—	
28 Jute Bags and Sacks	Dozen	24,245	} 118,416	24,245	} 118,416	—	—
	Cwt	5,694		5,694		—	
29 Artificial Silk Piece Goods	Lm yard	196,942	} 72,151	239,579	} 95,128	—	—
	Sq yard	139,612		206,387		—	
30 Artificial Silk Manufactures, not elsewhere specified (not Apparel)	Value	—	2,332	—	2,357	—	—
31 Disinfectant	Cwt	159	5,759	160	5,759	95	2,643
32 Insecticides	"	723	45,696	723	45,683	90	5,471
33 Paints, Colours and Varnishes	"	1,936	85,700	1,794	85,304	638	31,340
34 Candles	"	75	4,939	58	3,809	—	—
35 Fuel Oil	Imp gal	332,742	86,513	332,742	86,513	—	—
36 Lubricating Oil	"	124,105	215,771	95,394	164,230	459	1,186
37 Lubricating Greases	Cwt	1,135	27,586	912	21,408	2	129
38 Motor Spirit (Petrol)	Imp gal	1,677,275	560,384	766,320	303,408	—	—
39 Mineral Oil, Illuminating or Burning (Kerosene)	"	1,062,274	360,536	347,109	123,653	—	—
40 Soap, Common	Cwt	660	20,505	638	19,784	334	7,438
41 Soap, Toilet	"	185	14,703	211	15,576	1	81
42 Cycles (not Motor)	Number	1,197	89,066	1,672	123,280	—	—
43 Motor Cars	"	138	433,570	145	460,513	—	—
44 Motor Lorries	"	87	320,068	89	324,828	—	—
45 Motor Tractors	Number	11	} 141,007	11	} 141,007	1	} 24,768
	Ton	65		65		5	

(Continued on next page)

PRINCIPAL ARTICLES IMPORTED INTO KENYA AND UGANDA DURING THE MONTH ENDED
30TH JUNE, 1938—(Contd.)

ARTICLES	Unit of Quantity	Total Imports		Imports for Home Consumption (including Government Goods)		Government Imports (included in previous columns)	
		Quantity	Value	Quantity	Value	Quantity	Value
46 Motor Cycles	Number	12	<i>Sh</i> 7,618	12	<i>Sh</i> 7,618	—	—
47 Tyres and Tubes	"	15,627	} 191,937	15,292	} 174,180	40	} 3,398
	Lb	136,030		113,105		2,957	
48 Beads	"	5,763	9,052	6,435	10,234	—	—
49 Fertilizers and Manures	Ton	70	11,332	70	11,332	—	—
50 Lamps and Lanterns	Number	3,828	14,739	4,200	16,037	60	1,071
51 Matches	Gr boxes	11,822	28,102	8,772	19,351	—	—
52 All other articles	Value	—	5,594,064	—	5,625,360	—	895,630
TOTAL		—	*12,097,785	—	*11,710,751	—	1,440,670
TOTAL TRANSIT IMPORTS		—	104,332	—	—	—	—
GRAND TOTAL <i>Sh</i>		—	*12,202,117	—	*11,710,751	—	1,440 670

NOTE —(1) "Total Imports" means goods cleared direct and goods entered for warehousing

(2) "Home Consumption" means goods cleared from Customs control on landing and also goods cleared from Bonded Stocks

(3) "Government Imports" means imports direct on Government account (including Railway)

(a) No allowance made for under proof in excess of 12½ per cent

* Includes Produce of Tanganyika Mandated Territory valued at *Sh* 1,061,680 and which is mainly imported for re exportation

Subject to revision on receipt of further amendments to entered details

CUSTOM HOUSE,
MOMBASA,
30th August, 1938

A W NORTHROP,
Acting Commissioner of Customs
Kenya and Uganda

GENERAL NOTICE No 1262

TOTAL VALUE OF MERCHANDISE IMPORTED INTO KENYA AND UGANDA
FROM THE PRINCIPAL SOURCES OF SUPPLY DURING THE MONTH ENDED
30TH JUNE, 1938

COUNTRIES OF ORIGIN	Total Imports	Imports for Home Consumption (including Government Goods)	Government Imports
	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>
United Kingdom	5,100,218	5,159,273	1,416,289
Irish Free State	5,513	6,022	
Aden	6,396	6,396	
Ceylon	3,286	3,286	
Hong-Kong	2,857	3,023	
India	495,323	497,657	18,982
Sarawak	118,063	16 727	
Union of South Africa	223,887	219,931	511
Zanzibar	12,456	12,456	
Canada	208,069	213,984	
Australia	15,842	16,093	
Burma	3,431	2,303	
Tanganyika Mandated Territory	1,061,680	1,061,680	
Other British Possessions	6,067	6,565	4
Germany	413,798	442,707	2,093
Austria	10,845	10,514	
Belgo Luxemburg Economic Union	284,152	305,530	
Denmark	11 073	12 949	
Spain	13,970	11 287	
Finland	24,753	25,379	
France	83,997	85,101	
Italy	77,285	76,387	
Norway	11,225	10 172	
Netherlands	115,070	119,833	
Poland-Danzig	3,124	1,543	
Sweden	74,080	65,488	556
Switzerland	42,952	41,240	16
Czechoslovakia	58,183	52,762	
China	11,014	9,174	
Japan	1,026,142	1,085,790	
Persia	192,302	269,170	680
Siam	4,653	4,653	
Egypt	21,125	22,391	
United States of America	1,657,002	1,628 268	1,539
Belgian Congo	17,486	17,486	
Ruanda Urundi	29,082	29,082	
Dutch East Indies	623,161	130,473	
French Somali Coast	8,290	8,290	
Italian Somaliland	4,900	4,900	
Other Foreign Countries	15,033	14,786	
TOTAL	<i>Sh</i> 12,097,785	11,710,751	1,410,670

NOTE —Subject to revision on receipt of further amendments to entered details

CUSTOM HOUSE,
MOMBASA,
30th August, 1938

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

GENERAL NOTICE No 1263

PRINCIPAL ARTICLES EXPORTED FROM KENYA AND UGANDA DURING THE MONTH ENDED
30TH JUNE, 1938

ARTICLES	Unit of Quantity	(b) Exports of Domestic Produce		(a) (b) Re exports of Imported Merchandise	
		Quantity	Value	Quantity	Value
			<i>Sh</i>		<i>Sh</i>
1 Wheat	Cwt	1	10	29	297
2 Maize	"	35,654	148,506	—	—
3 Rice	"	13	203	394	4,852
4 Wheat Meal and Flour	"	5,658	85,641	195	2,147
5 Maize Meal and Flour	"	8,503	52,534	—	—
6 Cattle for Food	Number	143	7,540	—	—
7 Sheep and Goats for Food	"	1,238	11,980	—	—
8 Bacon and Ham	Cwt	93	12,867	—	—
9 Ale, Beer, Stout, etc	Imp gal	652	4 358	1,067	3,924
10 Butter	Cwt	1,880	157,082	—	—
11 Cheese	"	45	4,037	1	185
12 Chillies	"	32	1,123	—	—
13 Coffee, Raw	"	28,670	738,601	23,628	666,786
14 Ghee	"	139	12,232	21	1,971
15 Milk, Condensed or otherwise Preserved	"	—	—	65	2,832
16 Potatoes	"	10,274	45,349	—	—
17 Spirits	Imp and Proof gal	—	—	231	5,859
18 Sugar, Refined	Cwt	7,598	89,998	8	253
19 Tea	"	7,086	845,889	2	493
20 Wines	Imp gal	—	—	62	1,150
21 Cigarettes	Lb	30,959	68,474	6,130	19,219
22 Tobacco	"	42,470	28,857	1,231	3,702
23 Wood and Timber	Cubic ft	12,956	69,608	552	1,303
24 Raw Cotton	Cental of 100 lb	177,236	7,034,319	—	—
25 Sisal Fibre and Tow	Ton	2,956	864,102	—	—
26 Seeds, Cotton	"	16,876	801,014	—	—
27 Seeds, Sesame	"	29	6,800	—	—
28 Groundnuts	"	—	—	—	—
29 Coco nut Oil	Imp gal	6,439	8,673	—	—
30 Sesame Oil	"	712	1,726	—	—
31 Hides, Dry and Dry salted	Cwt	5,246	234,318	273	13,400
32 Skins, Sheep and Goat	Number	150,570	146,356	7,200	9,700
33 Rubber	Cental of 100 lb	331	16,924	—	—
34 Mangrove Bark	Cwt	—	—	—	—
35 Wattle Bark	"	6,397	39,981	—	—
36 Wattle Extract	"	23,426	320,610	—	—
37 Ivory, Elephant	"	78	43,743	47	21,254
38 Wool	Cental of 100 lb	63	4,691	—	—
39 Sodium Carbonate	Ton	1,259	114,730	—	16
40 Cement, Building	"	50	5,065	501	21,745
41 Galvanized Iron Sheets, Corrugated	"	—	—	15	6,161
42 Cotton Piece Goods— Grey, Unbleached	Lin yard	—	—	471,014	102,961
	Sq yard	—	—	461,214	
43 Bleached	do	—	—	58,676	15,296
		—	—	55,462	
44 Printed (Khangas)	do	—	—	37,732	16,032
		—	—	47,823	
45 Other Sorts	do	—	—	121,688	33,658
		—	—	109,678	
46 Dyed in the Piece	do	—	—	243,821	84,189
		—	—	232,205	
47 Coloured (Manufactured Wholly or in Part of Dyed Yarn)	do	—	—	188,352	63,016
		—	—	187,029	
48 Cotton Blankets	Number	—	—	24,218	35,708
	Cwt	—	—	492	
49 Jute Bags and Sacks	Dozen	—	—	12,082	48,265
	Cwt	—	—	2,969	
50 Fuel Oil	Imp gal	—	—	1,174,936	403,454
51 Motor Spirit (Petrol)	"	—	—	191,218	148,797

(Continued on next page)

PRINCIPAL ARTICLES EXPORTED FROM KENYA AND UGANDA DURING THE MONTH ENDED
30TH JUNE, 1938—(Contd)

ARTICLES	Unit of Quantity	(b) Exports of Domestic Produce		(a) (b) Re exports of Imported Merchandise	
		Quantity	Value	Quantity	Value
52 Mineral Oil, Illuminating or Burning (Kerosene)	Imp gal	—	Sh —	54,148	Sh 40,573
53 Soap, Common	Cwt	192	3,674	36	1,311
54 Soap, Toilet	"	1	40	47	2,361
55 Motor Cars	Number	—	—	27	75,950
56 Animals, not for Food	"	100	16,680	10	500
57 Gold Bullion	Troy Oz	9,105	1,099,342	2,001	229,341
58 All other articles	Value	—	707,455	—	2,389,955
TOTAL		—	13,855,132	—	4,478,616
TOTAL TRANSIT EXPORTS		—	—	—	104,332
GRAND TOTAL		Sh —	13,855,132	—	4,582,948

NOTE —(a) Re exports include goods the growth, produce or manufacture of Tanganyika Mandated Territory to the value of Sh 999,887

(b) Goods exported as Ships' Stores are included as follows —

(1) Under Domestic Exports to the value of	Sh 58,874
(2) Under Re-exports to the value of	Sh 390,099
Total Ships' Stores	Sh 448,973

Subject to revision on receipt of further amendments to entered details

CUSTOM HOUSE,
MOMBASA,
30th August, 1938

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

GENERAL NOTICE No 1264

TOTAL VALUE OF PRODUCE AND MERCHANDISE EXPORTED
FROM KENYA AND UGANDA TO THE PRINCIPAL OVERSEAS
MARKETS DURING THE MONTH ENDED 30TH JUNE, 1938

COUNTRIES OF DESTINATION	Exports of Domestic Produce	Re exports of Imported Merchandise
	<i>Sh</i>	<i>Sh</i>
United Kingdom	4,242,565	462,124
Aden	100,742	92,560
Bahrein Islands	707	
Ceylon	13,296	
Hong Kong	1,121	14,126
India	5,358,799	9,576
British Malaya		27,841
Union of South Africa	235,633	58,656
Mandated Territory of South West Africa	4,700	4,700
Southern Rhodesia	5,360	
North Western Rhodesia	2,047	318
Zanzibar	71,461	36,024
Mauritius	9,655	600
Seychelles	907	35
Canada	234,748	102,077
Australia	32,108	1,280
New Zealand	11,070	600
Anglo Egyptian Sudan	46,620	22,051
Tanganyika Mandated Territory	558,748	2,297,647
Germany	80,191	37,898
Austria	3,750	60
Belgo Luxemburg Economic Union	340,590	43,300
Bulgaria	6,455	
Denmark	14,091	14,110
France	75,846	16,460
Greece	11,311	10
Hungary	2,500	
Latvia	40,500	
Netherlands	335,677	5
Poland-Danzig	2,400	
Portugal	23,980	
Roumania	14,000	
Kingdom of the Serbs, Croats and Slovenes	3,750	
Sweden	6,080	300
Czecho Slovakia	2,730	4
China	47,506	2,500
Hadramaut	4,200	4,010
Hedjaz and Nejd	5,400	22,000
Iraq	10,600	
Japan	1,076,902	1
Palestine	1,050	12,063
Syria	53,156	3,500
Egypt	20,421	72,987
United States of America	437,608	279,308
Brazil	44,444	
Belgian Congo	73,303	281,028
Ruanda Urundi	10,471	138,468
French Somali Coast	1,035	
Madagascar	168	4,659
Italian Somaliland	9,208	1,850
Mozambique	106,648	23,784
TOTAL	13,796,258	4,088,517
SHIPS' STORES	58,874	390,099
GRAND TOTAL <i>Sh</i>	13,855,132	4,478,616

NOTE —Subject to revision on receipt of further amendments to
entered details

CUSTOM HOUSE,
MOMBASA,
30th August, 1938

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

Statement of Assets and Liabilities as at the 31st May, 1938

[illegible]

Statement of Assets and Liabilities as at the 31st May, 1938—(Contd.)

LIABILITIES			ASSETS		
<i>Brought forward—</i>			<i>Brought forward</i>		
TOTAL LIABILITIES (Exclusive of PUBLIC DEBT, SINKING FUND AND LOANS FROM THE C D FUND AMOUNTING TO £101,364)					
	£	s cts		£	s cts
	1,746,078	2 95		1,364,741	6 91
			SUSPLUSE —		
			Investment Adjustment Accounts	1 4 91	
			Fukana Tax	330 0 00	
					331 4 91
			UNALLOCATED STORES —		
			Kings African Rifles Rations	496 18 75	
			Kings African Rifles Clothing Reserve Store, London	3 705 0 00	
			Post Office	29 972 3 77	
			Public Works Department	32,092 14 54	
					66 266 17 06
			CASH —		
			Joint Colonial Fund	775 000 0 00	
			With Crown Agents	2 776 7 25	
			With Bombay Agents	3 264 15 65	
			On Current Account with Banks and at District Treasuries	223 264 11 83	
			In Transit between Chests	2,092 16 49	
					1 006,398 11 22
EXCESS OF ASSETS OVER LIABILITIES	691 659	17 15			
TOTAL	£ 2 437 738	0 10	TOTAL	£ 2 437 738	0 10

Nairobi,
29th August, 1938

C R LOCKHART
Treasurer