

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. XLIX—No. 41

NAIROBI, September 30, 1947

Price 50 Cents

Registered as a Newspaper at the G P O

Published every Tuesday

CONTENTS

OFFICIAL GAZETTE	PAGE	OFFICIAL GAZETTE—Contd	PAGE
Proclamation No 40—Session of Legislative Council	527	Govt Notice No —	
Govt Notice No —		947—Efficiency Decoration Award	528
941—Appointments, etc	527	948—The Native Lands Trust Ordinance, 1938—Land set apart	529
942—Appointments, K U R & H	527	949—The Trading with the Enemy Ordinance—Order	530
943—The Crown Lands Ordinance—Notice	527	950—Committee to Examine Proposals for Establishing a Road Fund and Road Authority	530
944—Harbour Advisory Board—Appointment	527	General Notices Nos 1666–1706	530
945—Arrivals and Departures	528		
946—The Native Authority Ordinance—Appointment	528		

PROCLAMATION No 40

SESSION OF LEGISLATIVE COUNCIL

PROCLAMATION

I, Stafford William Powell Foster Sutton, Esquire, Officer of the Most Excellent Order of the British Empire, King's Counsel, Acting Governor and Commander-in-Chief of the Colony and Protectorate of Kenya, in exercise of the powers vested in me by instructions under the Royal Sign Manual and Signet dated the 29th day of March, 1934, and all other powers thereunto enabling me, do hereby direct that a session of the Legislative Council be held at the Memorial Hall, Nairobi, on the 20th day of October, 1947, at 11 a m

Given under my hand at Nairobi this 29th day of September, 1947

S W P FOSTER SUTTON,
Acting Governor

GOD SAVE THE KING!

GOVERNMENT NOTICE No 941

APPOINTMENTS

MISS MARGARET HENDERSON COLVILLE to be a Nursing Sister with effect from 24th July, 1947

MISS MARY JANE HORNER to be a Nursing Sister with effect from 24th July, 1947

MISS JOAN MARGARET HORNSEY to be a Nursing Sister with effect from 24th July, 1947

MISS GENEVIEVE HELEN PARSONS to be a Nursing Sister with effect from 24th July, 1947

JAMES EDWARD DUFF B SC to be an Education Officer, Education Department, with effect from 24th March, 1947

MISS EILEEN VICTORIA EDWARDS to be an Assistant Mistress, Education Department, with effect from 2nd April, 1947

MISS DORIS MAUD PAGE to be Health Worker, Education Department, with effect from 2nd April, 1947

MISS PHYLLIS NOREEN CECIL CUNNINGHAM B A to be an Education Officer (Female), Education Department, with effect from 29th April, 1947

ALBERT REES EVANS to be an Assistant Master, Education Department, with effect from 3rd June, 1947

MISS MARY JOSEPHINE KEANE to be an Assistant Mistress, Education Department, with effect from 23rd May, 1947

GEOGE ERNEST PERREN to be an Education Officer, Education Department, with effect from 21st July, 1947

JOHN MICHAEL POPKIN B A to be an Education Officer, Education Department, with effect from 24th July, 1947

PHILIP OLIVER BRYANT B SC to be an Agricultural Education Officer, Education Department, with effect from 24th July, 1947

MISS MARGARET PHYLLIS ANDERSON B SC, to be an Education Officer (Female), Education Department, with effect from 9th August, 1947

HENRY PARKYN LAMONT to be an Education Officer, Education Department, with effect from 9th August, 1947

MISS YVONNE WRIGHT to be an Assistant Mistress, Education Department, with effect from 25th August, 1947

APPOINTMENTS—(Contd)

MISS EILEEN MARY YONGE B A to be an Education Officer (Female), Education Department, with effect from 25th August, 1947

MISS ROSEMARY STOTT SUNDERLAND to be an Assistant Mistress, Education Department, with effect from 25th August, 1947

MISS CLEONE ADELA NICOLLE to be an Education Officer (Female), Education Department, with effect from 7th September, 1947

REVERSIONS

HAROLD CLAUDE FRANK reverted to his substantive post of Deputy Chief Storekeeper, Public Works Department, with effect from 22nd September, 1947

HERBERT VICTOR GRAVES reverted to his substantive post of Senior Storekeeper, Public Works Department, with effect from 22nd September, 1947

JAMES NOTMAN reverted to his substantive post of Assistant Storekeeper, Public Works Department, with effect from 22nd September, 1947

C H THORNLEY,
Acting Chief Secretary

GOVERNMENT NOTICE No 942

KENYA AND UGANDA RAILWAYS AND HARBOURS

WILLIAM STACEY ROSE BROWN Marine Engineer, to be Chief Engineer (Marine), with effect from 10th February, 1947

P C DUFF,
Secretary to the High Commissioner for Transport

GOVERNMENT NOTICE No 943

G Lnd 47/1/2

THE CROWN LAND ORDINANCE

(Chapter 140 of the Revised Edition)

IT IS NOTIFIED for information that the veto exercised by the Governor in Council in accordance with the powers vested in him by section 73 of the Crown Lands Ordinance in respect of the transaction set out in the Schedule to Government Notice No 110 of 24th January has been withdrawn

Nairobi, 12th September, 1947
C H GORMLEY,
Clerk to Executive Council

GOVERNMENT NOTICE No 944

KENYA AND UGANDA HARBOUR ADVISORY BOARD

APPOINTMENT

IN ACCORDANCE with the provisions of Article 12 of the Kenya and Uganda (Transport) Orders in Council, 1925–1939 it is hereby certified that Mr R V Stone has been duly appointed a member of the Harbour Advisory Board during the absence from East Africa of Mr H H Robinson

Government Notice No 580 of 17th June, 1946, is hereby amended accordingly

Nairobi, 20th September, 1947
P C DUFF,
Secretary to the High Commissioner for Transport

GOVERNMENT NOTICE No 945

ARRIVALS

Name	Designation	From leave or on 1st Appointment	Date of leaving England	Date of Arrival in the Colony
Miss M H Colville	Nursing Sister, Medical Dept	1st Appointment	24th July 1947	20th August 1947
Miss G H Parsons	Nursing Sister Medical Dept		"	"
Miss J M Hornsey	Nursing Sister Medical Dept	"	"	"
Miss M J Horner	Nursing Sister Medical Dept	"	"	"
J Bryne	Health Inspector	"	"	"
Dr P Harris	Medical Officer			
K A Price	Asst Inspector of Police	"	"	"
R C N Keene	Asst Inspector of Police	"	"	"
H W Routledge	Asst Inspector of Police	"	"	"
S H Shaw	Asst Inspector of Police	"	"	"
J H Hughes	Asst Inspector of Police	"	"	"
R J Hutchings	Asst Inspector of Police	"	"	"
D V Burrows	Photo Operator, Printing and Stationery	"	"	"
J M Popkin	Education Officer Education Dept	"	"	"
P O Bryant	Agric Education Officer, Education Dept	"	"	"
J A Allan	Pasture Research Officer Agric Dept	On transfer from Cyprus	"	"
I H Autken	Assessor, Income Tax Dept	Leave		
W E Alcorn	Asst Storekeeper P W D	"		"
J A Palfreman	Supdt of Police	"		"
K W Simmonds	District Officer	"	"	"
T R Jones	Lab Technician, Medical Dept	"	"	"
J D Gray	Regional Director P and T Dept	"	"	"
K L Hunter OBE	Provincial Commissioner	"	16th August 1947*	24th August, 1947
C G Fentum	Asst Supdt of Police	"	"	"
A V Hatfield	Education Officer	"	"	"
Miss T E Hawkins	Clerk Information Office	"	22nd June 1947†	31st August, 1947
Miss M Janisch	Assistant Director of Education	"	23rd August, 1947*	3rd September, 1947
Miss A M C Le Roux	Matron Education Dept	"	"	"
J Williams	Architectural Draughtsman, Dev and Reconstruction Authority	1st Appointment	"	"
P B E Thompson	Asst Engineer (Road) P W D	"	27th August 1947*	4th September, 1947
Miss M P Anderson	Education Officer	"	9th August, 1947	"
H P Lamont	Education Officer	"	"	"
K Eglen	Asst Inspector of Police	Re appointed	"	"
Dr E M Clark	Medical Officer	Leave	"	"
Major E W M Magor	Admn Officer (Cadet)	1st Appointment	2nd Sept, 1947‡	13th Sept, 1947

*Durban †New Zealand ‡Bombay

DEPARTURES

Name	Designation	On Leave or Termination of Appointment	Date of Departure
A T Wise	Registrar of Natives Labour Dept	Leave	23rd August, 1947
Capt G G Henderson	War Pensions Officer, Conference of E A Governors	Leave pending reversion to Home Govt	26th August, 1947
J B Witherick	Local Govt Inspector Dept of Local Govt	Leave	"
J Thomas	Postmaster Postal Dept	"	"
R E H Pickwell	Asst Engineer, Postal Dept	"	"
A G Fennimore	Postmaster Postal Dept	"	"
G H Chaundy	Senior Agric Education Officer, Education Dept	"	"
H T Lloyd	Asst Agric Officer, Agric Dept	"	"
Miss G M Carr	Matron Education Dept	"	"
A J Allan	Asst Inspector of Police, Police Dept	"	"
Miss E Bielby	Clerk, Labour Dept	Leave pending termination of appointment	"
C S Littlefair	Officer in Charge Police Stores and Accounts, Police Dept	Leave	"
G R B Brown	Deputy Provincial Commissioner, Admin	"	"
T A Watts	District Officer, Admin	"	"
R D F Ryland	District Officer, Admin	"	"
M N Evans	District Officer, Admin	"	"
W W Lewis Jones	Education Officer, Education Dept	"	"
Dr C W Davies	Medical Officer Medical Dept	"	"
Miss M P E Bisshopp	Clerk, Secretariat	"	"
C Campbell	District Officer Admin	"	"
J A Ellis	Chief Accountant, Public Works Dept	Leave pending transfer to Nigeria	"
J S Shennan	Inspector, Postal Dept	Leave pending retirement	20th August, 1947
R C Stead	Wireless Officer	Leave	"
E H Mulligan	Asst Inspector of Police, Police Dept	"	2nd Sept 1947
H Goltman	Invoice Inspector H M Customs	"	6th Sept 1947

GOVERNMENT NOTICE No 946

THE NATIVE AUTHORITY ORDINANCE
APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the person named in the schedule annexed hereto to be official headman for the area named therein

Nakuru,
22nd September, 1947

D L MORGAN,
Provincial Commissioner
Rift Valley Province

SCHEDULE
Baringo District Rift Valley Province

Name	Area	With effect from	Remarks
Ruto arap Cherogony	Ewalel Location	16 9 47	On six months probation vice Chirchir Kiptai deceased, appointed Government Notice 189 of 26 2 46

GOVERNMENT NOTICE No 947

THE EFFICIENCY DECORATION

WHEREAS by loyal Warrant dated 23rd September, 1930, it was ordained that the Efficiency Decoration shall be conferred in accordance with the rules and ordinances contained in such Warrant and under such regulations in amplification thereof as may be issued by His Excellency the Governor, with the approval of the King's Most Excellent Majesty

And whereas such regulations were issued by His Excellency the Governor on 23rd October, 1935, and on 25th day October, 1946

Now be it known that by virtue of the powers contained in such regulations the Efficiency Decoration has been awarded, on the authority of His Excellency the Acting Governor, to Captain A F S Archer

Nairobi,
23rd September, 1947

C H THORNLEY,
Acting Chief Secretary

GOVERNMENT NOTICE No 948

THE NATIVE LANDS TRUST ORDINANCE, 1938

WHEREAS I consider it desirable under Section 22 of the Native Lands Trust Ordinance, 1938, to set apart certain portions of land more particularly described in the Schedule below in the Machakos District within the Kamba Land Unit, and whereas this setting apart has been duly approved by the proper authority in accordance with the provisions of the aforesaid Ordinance I do hereby in accordance with the provisions of Sub section (1) of Section 16 of the aforesaid Ordinance notify that the portions of land as described in the Schedule below have been set apart for the purposes specified in the Schedule

Nyeri, 22nd September, 1947

A C M MULLINS,
Acting Provincial Commissioner, Central Province

SCHEDULE

Mission	Name of land set apart	Area	Purpose	Situated at
		<i>Acres</i>		
Salvation Army	Kingwenet	$\frac{1}{4}$	Prayer House	Masu location
	Tala	2	School	Matungulu location
	Chomboni	2	School	Mbitini location
	Iyani	$\frac{1}{4}$	Prayer House	Mukaa location
	Masokani	$\frac{1}{4}$	Prayer House	" "
	Maiani	2	School	" "
	Kitango	2	School	" "
	Kyee	2	School	Kilungu location
	Makongo	2	School	" "
	Makongo	$\frac{1}{4}$	Prayer House	" "
	Mweani	2	School	Mbooni location
	Utangwa	$\frac{1}{4}$	Prayer House	" "
	Chai (Kyar)	$\frac{1}{4}$	Prayer House	" "
	Itetani	2	School	" "
Africa Inland Mission	Kahluni	$\frac{1}{4}$	Prayer House	Iveti location
	Ikolemi	$\frac{1}{4}$	Prayer House	" "
	Kombu	$\frac{1}{4}$	Prayer House	" "
	Kasinga	$\frac{1}{4}$	Prayer House	" "
	Kaewa	2	School	" "
	Kitooni	$\frac{1}{4}$	Prayer House	" "
	Kituku	$\frac{1}{4}$	Prayer House	Muputi location
	Kawauni	$\frac{1}{4}$	Prayer House	Kangundo location
	Kakuyuni	2	School	" "
	Kwa Mutula	$\frac{1}{4}$	Prayer House	Mwala location
	Kunikila	$\frac{1}{4}$	Prayer House	" "
	Mango	$\frac{1}{4}$	Prayer House	" "
	Mukandoni	$\frac{1}{4}$	Prayer House	" "
	Katitu	2	School	" "
	Mbaikini	2	School	Kiteta location
	Mbaikini	$\frac{1}{4}$	Prayer House	" "
	Ngamba	$\frac{1}{4}$	Prayer House	" "
	Tawa	2	School	" "
	Embu	$\frac{1}{4}$	Prayer House	" "
	Kiundwani	$\frac{1}{4}$	Prayer House	Kibaoni location
	Iwani	2	School	Kaumoni location
	Iwani	$\frac{1}{4}$	Prayer House	" "
	Ngoto	2	School	Mbitini location
	Mbitini	$\frac{1}{4}$	Prayer House	" "
	Mbitini	2	School	" "
	Kitango	$\frac{1}{4}$	Prayer House	Mukaa location
	Kyanthele (Isoviyu)	2	School	Kilungu location
	Isoviu	$\frac{1}{4}$	Prayer House	" "
	Kango	$\frac{1}{4}$	Prayer House	Mbooni location
	Muthwani	$\frac{1}{4}$	Prayer House	" "
	Tulmani	$\frac{1}{4}$	Prayer House	" "
Roman Catholic Mission	Nzebeni	$\frac{1}{4}$	Prayer House	Muputi location
	Kitwi	$\frac{1}{4}$	Prayer House	Kangundo location
	Munsoni	4	Mission Station	" "
	Tala	$\frac{1}{4}$	Prayer House	Matungulu location
	Muani	$\frac{1}{4}$	Prayer House	Mukaa location
	Muani	2	School	" "
	Chamateri	$\frac{1}{4}$	Prayer House	Kilungu location
African Brotherhood Church	Ewane	$\frac{1}{4}$	Prayer House	Mbooni location
	Iia Itune	$\frac{1}{4}$	Prayer House	Kangundo location
	Kakuiswa	$\frac{1}{4}$	Prayer House	Matungulu location
	Kavulule	$\frac{1}{4}$	Prayer House	Kiteta location
	Muaa	2	School	Mukaa location
	Kilome	$\frac{1}{4}$	Prayer House	" "
	Changala	$\frac{1}{4}$	Prayer House	" "
Gospel Furthering Fellowship	Mua	$\frac{1}{4}$	Prayer House	" "
	Lema	$\frac{1}{4}$	Prayer House	Kisau location
	Kivungi	$\frac{1}{4}$	Prayer House	Kilungu location
	Mbanya	$\frac{1}{4}$	Prayer House	Mbooni location
Seventh Day Adventists	Makindu	$\frac{1}{4}$	Prayer House	Kikumbulu location
	Kitundu	$\frac{1}{4}$	Prayer House	Mbooni location
	Kilenge	$\frac{1}{4}$	Prayer House	" "
	Kalutani	$\frac{1}{4}$	Prayer House	" "
District Education Board, Machakos	Kathiani	2	School	Iveti location
	Kipandini	2	School	Muputi location
	Kibauni	2	School	Kibaoni location
Mohammedan Community	Tala	$\frac{1}{4}$	Prayer House	Matungulu location
Machakos Local Native Council	Kathiani	5	Native Market	Iveti location
	Kalumoni	5	Native Market	" "
	Kaewa	5	Native Market	" "
	Mutituni	5	Native Market	" "
	Kimutwa	5	Native Market	Muputi location
	Kakuyuni	5	Native Market	Kangundo location
	Kanzalu	5	Native Market	" "
	Uoni	5	Native Market	Masu location
	Kisukioni	5	Native Market	Matungulu location
	Kavethei	5	Native Market	" "
	Nguluni	5	Native Market	" "
	Muryu	5	Native Market	Kisau location
	Maryani	5	Native Market	Nzawi location
	Kakumini	5	Native Market	" "
	Kalongo	5	Native Market	Kilungu location
	Waithini	5	Native Market	" "
	Kaah	5	Native Market	Mbooni location
	Iyani ya Mang'ulu	5	Native Market	" "
	Kyamonyo (Utangwa)	5	Native Market	" "
	Kithungulu	5	Native Market	" "
	Mumandu	5	Native Market	Kalama location

GOVERNMENT NOTICE No 949

THE TRADING WITH THE ENEMY ORDINANCE, 1939
ORDER

IN EXERCISE of the powers conferred upon the Governor by section 9 of the Trading with the Enemy Ordinance, 1939, and all other powers thereunto enabling him, His Excellency the Acting Governor has been pleased to order as follows —

- 1 That the 50 ordinary shares of Sh 20 each in the Kenya Canning & Estate Ltd, Njoro, Nos 4951-5000 held by A Klenke are hereby vested in the Custodian of Enemy Property
- 2 That the power is hereby conferred upon the Custodian of Enemy Property to sell the said shares

By Command of His Excellency the Acting Governor
Nairobi, J F TROUGHTON,
26th September, 1947 *Member for Finance*

GOVERNMENT NOTICE No 950

COMMITTEE TO EXAMINE PROPOSALS FOR
ESTABLISHING A ROAD FUND AND ROAD AUTHORITY

HIS EXCELLENCY the Acting Governor has been pleased to reconstitute the Committee, whose appointment was announced in Government Notice No 597 of 1947, dated 14th June, 1947, as follows —

The Deputy Financial Secretary (Chairman)
The Hon Director of Public Works
The Hon Member for Health and Local Government or his representative
The Consulting Engineer, D A R A
The Hon S V Cooke
The Hon G M Edye
The Hon Dr M A Rana
The Hon A Ohanga
Sir Robert Shaw

By Command of His Excellency the Acting Governor
The Secretariat, Nairobi, J F G TROUGHTON,
26th September, 1947 *Member for Finance*

GENERAL NOTICE No 30

HIS MAJESTY'S SUPREME COURT OF KENYA

NOTICE is hereby given that the following Sessions of His Majesty's Supreme Court of Kenya will be held at the places set out hereunder —

SUPREME COURT SESSIONS AT NAIROBI
For plea on 1-10-47

Cr C No 199/47 Rex vs Macagua Kibobo

SUPREME COURT SESSIONS AT NAIROBI 1-10-47
For plea only

Cr C No 182/47 Rex vs Leji s/o Okech
Cr C No 191/47 Rex vs (1) Waweru s/o Kiguru, (2) Kimani Kahuhe, (3) Ndinda s/o Gachunga
Cr C No 190/47 Rex vs Lazaro Munyao s/o Nzau
Cr C No 193/47 Rex vs Sham Singh s/o Titar Singh

SUPREME COURT SESSIONS AT NAIROBI,
For hearing on 6-10-47

Cr C No 182/47 Rex vs Leji s/o Okech

SUPREME COURT SESSIONS AT NYERI, 29-9-47

Cr C No 135/47 Rex vs Kibabu s/o Nondi
Cr C No 143/47 Rex vs M Njamiu s/o Kamwitha
Cr C No 189/47 Rex vs (1) Nderi s/o Kamunyo, (2) Makiamuru s/o Nyondori
Cr C No 198/47 Rex vs Kanyora Murage

SUPREME COURT SESSIONS AT KISUMU

For plea and for hearing on 29-9-47 at Kisumu

Cr C No 120/47 Rex vs Nyawiri w/o Zakayo Alando
Cr C No 132/47 Rex vs Amade s/o Odera
Cr C No 137/47 Rex vs Kimitet Songhor
Cr C No 138/47 Rex vs Johannes Ogelo s/o Obambu
Cr C No 139/47 Rex vs Oluoch s/o Odembo
Cr C No 145/47 Rex vs Ambros Ododa s/o Okello
Cr C No 179/47 Rex vs Antonio s/o Otundo
Cr C No 180/47 Rex vs Okech s/o Oriang
Cr C No 181/47 Rex vs Onyango s/o Ndenga
Cr C No 183/47 Rex vs Awina s/o Ojulu
Cr C No 184/47 Rex vs Ongan s/o Angyenda
Cr C No 186/47 Rex vs (1) Ogondo Osodo, (2) Oyoo Okech
Cr A No 377/47 Mwambi s/o Meregwa vs Rex

For hearing on 6-10-47

C A No 16/47 Haji Herse Abdulle vs M B Tennent

SUPREME COURT SESSIONS AT THIKA 7-10-47

Cr C No 153/47 Rex vs Ndenga s/o Makau
Cr C No 171/47 Rex vs Muhia s/o Rigisha
Cr C No 195/47 Rex vs Benjamin Kibuko s/o Ngoo
Cr C No 204/47 Rex vs Melu wa Mathambi

D F SHAYLOR, Registrar
Supreme Court of Kenya

GENERAL NOTICE No 1666

TENDERS

TENDERS are invited for the purchase of machinery and miscellaneous items lying at the Tanganyika Fibre Board Factory, Shume, Lushoto. The following is an abridged list of the articles for which tenders are invited

(a) Power Plant

- (1) Steam boilers and engines
- (2) Diesel engines
- (3) Steam pumps, gauges and valves

(b) Pressure Vessels

(c) Factory Plant

- (1) Plant Chippers, sawbenches elevators, cotton baling press, conveyers
- (2) Vessels wooden and iron tanks

(d) Electrical Equipment

Alternator, motors, switchgear, wiring, instruments and sundries

(e) Transmission

- (1) Shafting, bearings and couplings
- (2) Pulleys, belting and belt fittings
- (3) Assemblies of shaft, bearings and pulleys

(f) Pumps

Centrifugal, diaphragm and semi-rotary

(g) Tools

Engineers', blacksmiths', carpenters' garage and tackle

(h) Piping fittings and valves

(i) Structural Steel

- (1) Plate, perforated and plain
- (2) Girders, angle iron and channel

(j) General Stores

General, engineers' and laboratory equipment

(k) Office Equipment including typewriters

(l) Domestic Furniture

(m) Plantation Tools and Maize Mills

(n) Vehicles Lories, Tractor and Spares

(o) Medical Equipment

Catalogues and conditions of sale may be obtained from the Secretariat, Dar es Salaam, free of charge

C C WHEATCROFT,
Secretary
Central Tender Board Dar es Salaam

19th September, 1947

GENERAL NOTICE No 1667

THE WATER ORDINANCE, 1929

Zaabe Stream Tributary of Edzawa River, Kisumu District

APPLICATIONS by the Director of Public Works for a Water Right from the Zaabe Stream for a net quantity of 134,700 gallons per day of normal flow for the use of Maseno Township water supply

Plans may be seen at the Head Office, Public Works Department, Nairobi, and at the office of the Public Works Department, Kisumu

Objections stating specific grounds therefor should be filed in duplicate with the Water Board, P O Box 662, Nairobi, within 30 days from the date of publication of this notice and a copy served on the undersigned

H E CARRICK,
For Director of Public Works,
Lawfully Authorized Agent,
Public Works Department
P O Box 662, Nairobi

GENERAL NOTICE No 1668

(Av 6/5/1)

LICENSED AIRFIELDS

IT IS hereby notified for general information that a licence to use a site at Masara, South Kavirondo District, Nyanza Province, situated half a mile north of Masara Mine, and twenty miles east of Mohuru on Lake Victoria in latitude 01° 01' 20" south and longitude 34° 22' 15" east, as a civil landing ground for aircraft not exceeding four thousand pounds gross weight, for a period of one year from 8th September, 1947, to 7th September, 1948, inclusive, has been issued to Masara, Ltd, P O Kisumu, Nyanza Province, South Kavirondo, Kenya

A M D HOWES,
Acting Director of Civil Aviation
Nairobi, East Africa
8th September, 1947

GENERAL NOTICE No 1672

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3590

CERESAN

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 2, in respect of chemical substances used for agricultural and horticultural purposes, has been lodged by Winthrop Products (Proprietary), Ltd, of Delmark House, 123 Market Street, Johannesburg, South Africa, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
11th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1673

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3592

SKIN DEEP

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 48, in respect of perfumery (including toilet articles, preparations for the teeth and hair, and perfumed soap), has been lodged by J & E Atkinson, Ltd, of 24 Old Bond Street, London, W 1, England, manufacturing perfumers and soap-makers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke and O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
10th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1674

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3593

MIRAGE

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 48, in respect of perfumery (including toilet articles, preparations for the teeth and hair, and perfumed soap), has been lodged by J & E Atkinson, Ltd, of 24 Old Bond Street, London, W 1, England, manufacturing perfumers and soap makers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke and O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
10th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1675

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3594

CARILLON

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 48, in respect of perfumery (including toilet articles, preparations for the teeth and hair, and perfumed soap), has been lodged by J & E Atkinson, Ltd, of 24 Old Bond Street, London, W 1, England, manufacturing perfumers and soap makers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke and O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
10th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1676

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3527

CALPRETA

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 50, in respect of piece goods composed wholly or mainly of rayon, has been lodged by The Calico Printers Association, Ltd, of St James's Buildings, Oxford Street, Manchester 1, England, calico printers and merchants, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Registration of this trade mark shall give no right to the exclusive use of the letters "C P A"

(To be associated with No 3526)

Nairobi,
10th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1677

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3595

MOUSSE DIANE

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 48, in respect of perfumery (including toilet articles, preparations for the teeth and hair, and perfumed soap), has been lodged by J & E Atkinson, Ltd, of 24 Old Bond Street, London, W 1, England, manufacturing perfumers and soap-makers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke and O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
10th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1678

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3596

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 48, in respect of perfumery (including toilet articles, preparations for the teeth and hair, and perfumed soap), has been lodged by J & E Atkinson, Ltd, of 24 Old Bond Street, London, W 1, England, manufacturing perfumers and soap-makers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke and O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
10th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1679

THE TRADE MARKS ORDINANCE 1930

APPLICATION No 264

Alteration of Registered Trade Mark

LEAVE has been given under section 39 of the Trade Marks Ordinance, 1930 to James Buchanan & Co., Limited, the registered proprietors of the Trade Mark No 264 in Class 43 (advertised in the Official Gazette of 21st March, 1917) to alter the mark

A representation of the mark, as altered, is shown below —

PRODUCT OF SCOTLAND
“BLACK & WHITE”
TRADE MARK

SPECIAL BLEND OF

CHOICE OLD SCOTCH WHISKY

James Buchanan & Co.
L M ED

SCOTCH WHISKY DISTILLERS

GLASGOW & LONDON

GLEN TAUCHERS GLENLIVET DISTILLERY MULBEN SPEYSIDE N B

Nairobi,
 24th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1680

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No 3464

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 38 in respect of boots, shoes, slippers, goloshes, overshoes, sandals, leggings, garters and socks for boots, shoes and slippers has been lodged by C & J Clark, Limited, of Street, in the County of Somerset, England, manufacturers and merchants, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie Childs Clarke & O'Donovan, Advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
 25th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1681

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No 3507

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 33 in respect of yarns of wool, worsted or hair has been lodged by Patons & Baldwins, Limited, of Clark Bridge Mills, Halifax, Yorkshire, England, manufacturers, whose address for service in the Colony is c/o Messrs Atkinson Ainslie, Childs-Clarke & O'Donovan, Advocates of South British Insurance Buildings, Kilindini Road, P O Box 29 Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
 25th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1682

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No 3591

ATKINSONS

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 48 in respect of perfumery (including toilet articles, preparations for the teeth and hair and perfumed soap) has been lodged by J & E Atkinson Limited, of 24 Old Bond Street, London, W 1, England, manufacturing perfumers and soap makers whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, Advocates of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
 25th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1683

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No 3597

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 22 in respect of motor cars and chassis therefor has been lodged by Riley (Coventry) Limited, of Foleshill, Coventry, England, manufacturers, whose address for service in the Colony is c/o Messrs Kaplan & Stratton, Advocates, P O Box 111, Nairobi

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
 25th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1684

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No 3602

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 22 in respect of bicycles, tricycles and motor vehicles included in this class has been lodged by Humber Limited, of Humber Road, Stoke, Coventry, Warwickshire, England, manufacturers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

The essential particular of the trade mark is the combination of devices, and the proprietors disclaim any right to the exclusive use of the added matter except in so far as it consists of their own name

Nairobi,
 25th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1685

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3531

BOB MARTIN'S

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 2 in respect of veterinary preparations for use in connexion with the treatment of dogs and cats has been lodged by Bob Martin (Export) Limited, of 61 to 69 Hoghton Street Southport, Lancashire, England, manufacturers and merchants, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, Advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
25th September, 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1686

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3603

VITACUP

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 42 in respect of substances used as food or as ingredients in food has been lodged by Coleman and Company, Limited, of Wincarnis House, 112-114 Prince of Wales Road, Norwich, England, manufacturing chemists and wine merchants, whose address for service in the Colony is c/o Messrs Atkinson Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
25th September, 1947

W B CUMMING
Registrar of Trade Marks

GENERAL NOTICE No 1687

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3604

FURMOTO

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 50 in respect of cleaning and polishing preparations and materials included in Class 50 has been lodged by Charles Thornfield, trading as Furmoto Chemical Company, of 1-3 Brixham Road, London S W, England, polish manufacturer, whose address for service in the Colony is c/o Messrs Atkinson Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette provided no notice of opposition is received

Nairobi,
25th September, 1947

W B CUMMING
Registrar of Trade Marks

GENERAL NOTICE No 1688

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3605

SOLITAIRE

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 50 in respect of cleaning and polishing preparations and materials included in Class 50 has been lodged by Charles Thornfield, trading as Furmoto Chemical Company, of 1-3 Brixham Road, London, S W, England polish manufacturer, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette provided no notice of opposition is received

Nairobi,
25th September, 1947

W B CUMMING
Registrar of Trade Marks

GENERAL NOTICE No 1689

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3607

STERADENT

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 48 in respect of dentifrices and toilet preparations for cleaning artificial teeth has been lodged by Steradent Limited of Kingston Works, Hull, Yorkshire, England, whose address for service in the Colony is c/o Messrs Da'y & Figgis, advocates P O Box 34, Nairobi

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
25th September 1947

W B CUMMING,
Registrar of Trade Marks

GENERAL NOTICE No 1690

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No 3599

Old Gold

*Made by Lillard a famous name
in tobacco for nearly 200 years*

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 45 in respect of tobacco, whether manufactured or unmanufactured, has been lodged by British-American Tobacco Company, Limited, of Westminster House, 7 Millbank, London, S W, England, tobacco manufacturers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, Advocates, of South British Insurance Buildings, Kilindini Road, P O Box 29, Mombasa

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received

Nairobi,
25th September 1947

W B CUMMING
Registrar of Trade Marks

GENERAL NOTICE No 1691

THE BANKRUPTCY ORDINANCE**FIRST MEETING OF CREDITORS AND PUBLIC EXAMINATION**

Debtor's name—Prabhakar Moreswar Panwalker, formerly carrying on business as Paradise Bar and Restaurant

Address—Race Course Road, Nairobi

Description—Restaurant

Court—H M Supreme Court, Nairobi

Number of matter—4 of 1947

Date of first meeting of creditors—28th October, 1947

Hour—2 15 p m

Place—Official Receiver's Office, Law Courts, Nairobi

Date of public examination—31st October, 1947

Hour—10 30 a m

Place—Supreme Court, Nairobi

Nairobi,
22nd September, 1947

W B CUMMING,
Official Receiver

GENERAL NOTICE No 1692

PROBATE AND ADMINISTRATION**CAUSE No 75 OF 1946**

In the matter of Machimu s/o Sana alias Amur Salim deceased

TAKE NOTICE that all persons having any claims against the estate of the above-named Machimu s/o Sana alias Amur Salim, deceased, who died at Kisauni, Mombasa, on 8th October, 1946, are required to prove such claims before me the undersigned on or before 23rd November, 1947, after which date the claims so proved will be paid, and the estate distributed according to law

Mombasa,
23rd September, 1947

M D CHITNAVIS,
Agent of the Public Trustee

GENERAL NOTICE No 1565

THE CROWN LANDS ORDINANCE

THOMSON'S FALLS TOWNSHIP PLOTS

NOTICE is hereby given that grants in respect of the plots at Thomson's Falls, specified in the Schedule hereto will be sold by auction at Thomson's Falls at Barry's Hotel, Thomson's Falls, on Thursday, 9th October, 1947 at 11 a.m.

Plans of the plots may be seen at the Public Map Office of the Lands, Mines and Surveys Department, Nairobi, or at the office of the District Commissioner, Laikipia-Samburu, Rumuruti or may be had on application to the Commissioner of Lands 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 Commissioner of Lands.

In the following general and special conditions of sale the term "Authority" means the District Commissioner, Laikipia-Samburu, Rumuruti, 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 31st December, 1947, shall be paid to the Commissioner of Lands, Mines and Surveys, Nairobi.

The survey fees, the fees payable for the preparation and registration of the grant and the stamp duty (approximately 2 per cent on the purchase price and on the rent) payable in respect of the grant, and all other expenses, if any, shall be paid to the Commissioner of Lands, Mines and 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 there is 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) Special

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 grantee 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 the 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 person as he may appoint. Such plans, etc., shall be submitted in triplicate to the District Commissioner for necessary action.

3 The grant will be issued under the Registration of Titles Ordinance (Chapter 142 of the Revised Edition). The term of the grant will be for 99 years from 1st January, 1948.

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

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

6 The grantee will be responsible for the payment of all rates including Government's contribution in lieu thereof.

(c) Special

Special Conditions in respect of Plots described in Schedule

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 outbuildings 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 any plot.

5 All outbuildings, 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.

G. J. ROBBINS

Nairobi,
September, 1947Commissioner for Lands, Mines
and Surveys

SCHEDULE

Plot No	Sec No	Area Approx	Up set Price	Rent per annum	Survey Fees	Roads and Drains Contribution	Proportionate Rent from 1 11 47 to 31 12 47
		<i>Acres</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh cts</i>
3	VI	1 509	610	128	80	760	21 33
4	"	1 580	640	127	80	760	21 16
6	"	1 680	680	135	80	760	22 50
7	"	1 471	590	118	80	760	19 66
8	"	1 476	590	118	80	760	19 66
9	"	1 476	590	118	80	760	19 66
12	"	1 476	590	118	80	760	19 66
13	"	1 476	590	118	80	760	19 66
15	"	1 471	590	118	80	760	19 66
16	"	1 476	590	118	80	760	19 66
19	"	1 492	600	120	80	760	20 00
20	"	1 567	630	125	80	760	20 83
21	"	1 832	740	147	80	760	24 50
22	"	1 837	740	147	80	760	24 50
24	"	1 837	740	147	80	760	24 50
25	"	1 832	740	147	80	760	24 50
27	"	1 837	740	147	80	760	24 50
28	"	1 837	740	147	80	760	24 50
29	"	1 837	740	147	80	760	24 50
30	"	1 832	740	147	80	760	24 50
31	"	1 442	580	115	80	760	19 16
33	"	1 831	740	147	80	760	24 50
34	"	2 096	840	168	80	760	28 00
35	"	1 648	660	132	80	760	22 00
43	"	357	220	43	70	420	7 16
45	"	344	210	42	70	420	7 00
46	"	344	210	42	70	420	7 00
48	"	344	210	42	70	420	7 00
49	"	335	200	41	70	420	6 83
50	"	339	200	41	70	420	6 83
52	"	344	210	42	70	420	7 00
53	"	344	210	42	70	420	7 00
55	"	339	200	41	70	420	6 83

Plots 5, 11, 14, 23, 26, 32, 44, 47, 51 and 54 have been withdrawn from the sale.

GENERAL NOTICE No 1693

CENTRAL COMMODITY DISTRIBUTION BOARD

ISSUE OF NEW SERIES 6 RATION BOOKS

AN ISSUE of new ration books will shortly be made and all European and non-European registered consumers are requested to watch for notices in the Press regarding the dates upon which the books will be issued at the various Rationing Offices throughout the Colony.

Within the dates specified all consumers must apply in person at their nearest Rationing Office and take with them one of the following means of identity —

Passport, or
Birth Certificate, or
Marriage Certificate

Consumers must also take with them their Series 5 Ration Book and Supplement, one of the Special Coupons on page 8 of the former will be removed by the issuing clerk so that care should be taken to see that this page is not removed prior to application being made.

The head of a family only may apply on behalf of any members of his household who are in the Colony provided means of identity for each individual member and their Series 5 Ration Book and Supplement are produced.

It should be noted by all consumers that —

- (1) No document other than a passport, birth certificate or marriage certificate will be accepted as proof of identity.
- (2) No postal applications will be accepted.
- (3) No visits will be made by the Rationing Officer to clubs, institutions or business premises.

Nairobi,
25th September, 1947H. GOLDSWORTHY,
Executive Officer

GENERAL NOTICE No 1694

CENTRAL TENDER BOARD

NOTICE

TENDERS are invited for the manufacture supply and delivery of the following furniture —

- 200 only single beds in mvuli with wire mattresses,
- 100 only book racks in mvuli,
- 300 only lounge chairs in mvuli upholstered and covered in rexine,
- 600 only office chairs, without arms, with upholstered seats covered in rexine,
- 100 only office chairs with arms, with upholstered seats covered in rexine,
- 200 only chests of drawers in mvuli with plyboard bottom and back,
- 10 only commodes in mvuli,
- 70 only meat safes in podo covered with mosquito gauze,
- 100 only sideboards in mvuli with podo shelves and ply board bottoms and drawers,
- 175 only dressing tables in mvuli with mirrors 27 in x 21 in,
- 100 only kitchen tables in podo,
- 200 only occasional tables in mvuli,
- 100 only office tables in mvuli,
- 100 only wardrobes in mvuli with podo shelves

All articles are to be manufactured from well seasoned mvuli or podo where such is stipulated. Articles made of mvuli are to receive one coat of raw linseed oil, but those made of podo are to be left untreated.

This furniture is to be strictly in accordance with drawings and samples which may be inspected at the office of the Chief Storekeeper, Public Works Department, Nairobi, at any time during normal Government office hours, and tenderers quotations should include the cost of delivery to the Central Stores, Public Works Department, Nairobi.

Quotations are required separately for each item and tenderers should also state the delivery date for each item.

Completed articles are subject to inspection on delivery at the Central Stores, Public Works Department, Nairobi, and unsuitable articles will be rejected at the sole discretion of the Department's Inspecting Officer.

The lowest of any tender need not be accepted and any tender may be accepted either wholly or in part.

Tenders in sealed envelopes marked 'Tender for Public Works Department Furniture' must reach the undersigned by noon on Tuesday, 21st October, 1947.

The Treasury, Nairobi,
23rd September, 1947

H G WATKINS,
Secretary
Central Tender Board

GENERAL NOTICE No 1695

IN HIS MAJESTY'S SUPREME COURT OF KENYA AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 148 OF 1947

Notice of application for probate of the will of Alice Maud Bastard late of The Line Nanyuki in Kenya deceased

TAKE NOTICE that application having been made in this Court by Segar Southey Bastard and William Kenneth Bastard, of Sotik and Nanyuki respectively, for probate of the will of Alice Maud Bastard, late of The Line, Nanyuki in Kenya, who died at The Line, Nanyuki, aforesaid, on the 10th day of July 1947, 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 14th day of October, 1947.

Nairobi,
24th September, 1947

D F SHAYLOR, *Registrar*
Supreme Court of Kenya

GENERAL NOTICE No 1696

IN HIS MAJESTY'S SUPREME COURT OF KENYA AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 150 OF 1947

Notice of application for probate of the will of Devji Ladha Patel late of Nairobi deceased

TAKE NOTICE that application having been made in this Court by Kanji Harji Patel and Juthibai d/o Savji Patel, both of Nairobi, for probate of the will of Devji Ladha Patel, late of Nairobi aforesaid, who died at Nairobi on the 18th day of September, 1947, 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 14th day of October, 1947.

Nairobi,
25th September, 1947

D F SHAYLOR, *Registrar*
Supreme Court of Kenya

GENERAL NOTICE No 1697

CENTRAL TENDER BOARD

NOTICE

TENDERS are invited for the manufacture, supply and delivery of furniture required by —

- The Prince of Wales School, Nairobi
- The European Primary School, Nairobi
- The Primary School, Westlands
- The Primary School, Kiliman
- The Kenya High School for Girls, Nairobi
- The Indian Men's Teacher Training Centre, Nairobi

The items required are approximately —

- 157 tables, assorted sizes
- 880 chairs, ordinary assorted sizes and types
- 91 chairs, Morris
- 18 bookshelves
- 35 laboratory stools
- 30 lockers nests
- 4 desks, pedestal
- 2 filing cabinets
- 71 benches, assorted types and sizes
- 47 bath mats, wooden
- 187 bedside lockers
- 6 deck chairs
- 1 inspection couch
- 4 trays
- 23 cupboards, assorted types
- 25 bath stools
- 2 pr household steps
- 1 bedscreen
- 6 galvanized iron dustbins
- 294 desks, assorted types and sizes

Comprehensive lists giving specifications, places of delivery and particulars of where specimens of each type can be seen may be obtained from the undersigned at Room 121A Railway Headquarters Building, Nairobi, at any time during normal Government office hours.

Each article must be exactly the same as the sample both as regards dimensions, workmanship and finish, and only first quality seasoned timber of the kind specified in the comprehensive lists is to be used.

Tenderers must state in their tenders approximate dates of delivery of each item tendered for and prices must include cost of delivery.

Articles delivered will be subject to inspection by either an officer of the Public Works Department or the Education Department, and any articles not up to the standard of the sample will be rejected.

Quotations are required separately for each item in the comprehensive lists.

The lowest of any tender need not be accepted and any tender may be accepted either wholly or in part.

Tenders in sealed envelopes marked 'Tender for School Furniture' must reach the undersigned by noon on Wednesday, 22nd October, 1947.

The Treasury Nairobi,
24th September, 1947

H G WATKINS, *Secretary*
Central Tender Board

GENERAL NOTICE No 1698

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that partnership heretofore subsisting between Salim Saleh Awath and Mohamedali Esmailji Karachiwalla carrying on business of dealers in furniture and second-hand goods in the style of Salim bin Saleh & Co at premises No T 409 Makupa Road, Mombasa, has been dissolved as from 25th September, 1947 as the said business has now been sold and transferred.

Notice is hereby given that all persons having any claims against the aforesaid late partnership are required to lodge and prove such claims with Mohamedali Esmailji Karachiwalla at his office in East Street, Mombasa, on or before 10th October 1947, after which date no claims will be entertained.

Mombasa,
25th September, 1947

SALIM BIN SALEH,
M E KARACHIWALLA

GENERAL NOTICE No 1699

NOTICE is hereby given that the Kenya Farmers' Association (Co operative), Ltd, have applied for permission to transfer their wholesale liquor licence from premises situated in Reata Building to premises on No 8 Hangar, R N A S, R A F, Nairobi West Aerodrome. Any objections to the transfer of the above licence should be lodged at the District Commissioner's Office, Nairobi within 30 days of the date of this notice.

Nairobi,
26th September, 1947

J DOUGLAS McKEAN,
District Commissioner,
Chairman, Nairobi Liquor
Licensing Court

GENERAL NOTICE NO 1700

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

RETURN OF LAND GRANTS—1ST JANUARY, 1947, TO 31ST MARCH, 1947

The date of Registration of the documents effecting these transfers has not been taken into consideration

Nairobi
18th September 1947

G J ROBBINS,
Commissioner for Lands, Mines and Surveys

Name	L R or Plot No	Locality	Area (Approx)	Stand Premium	Term	Annual Rent	Remarks
I, FARM GRANTS (a) By Auction or Tender (b) Direct Grants	Nil Nil		Acres	Sh	Years	Sh cts	
II FARM EXCHANGES	Nil						
III FARM REVERSIONS							
M E L Hobden	4283	Uasin Gishu	789	—	—	—	Purchased for Settlement Purposes.
W M and Mrs L M Hunter	5519	Trans Nzoi	771	—	—	—	
W H Keeling (decd)	459/1, 2 & 4	Naivasha	6,637 2	—	—	—	
A K Smith	4230	Trans Nzoi	1,081	—	—	—	
Mrs A M Bastard	6492		1 552 (and 14 R R)	—	—	—	
A L and Mrs B C Randall	3899	"	1,586	—	—	—	
H W Patterson	5567	"	506	—	—	—	
G J McDonald	6402		392	—	—	—	
K E Wright and S G Gheisi	876	Uasin Gishu	2 603	—	—	—	
Mrs K M Gheisi	4278		184	—	—	—	
G de Preville Colville	4279		50	—	—	—	Purchased for a new mental hospital and prison for Sh 220,000
M G Kidston	2477	Laikipia	2,172	—	—	—	
	3741	Kiambu	1,018	—	—	—	
IV TOWN PLOTS (a) By Auction or Tender (b) Direct Grants	Nil						
Aberdare District Council	Plot 24/III } Plot 14/IV }	Thomson s Falls T	100'x300 } 6 282 }	—	99 1 1 47	1 Pepper corn if demanded	For Council office and District Council yard
W Gulloch	Plot 33/XX	Nyeri T	4 22	—	99 1 6 46	20 00	Grant to retired Civil servant
French Consul Nairobi	Plot 298	Nairobi T	1 940	4 660	99 1 2 47	932 00	For new French Consulate
A Bunker	Plot 65/XXXV	Nakuru T	1 818	—	99	20 00	Grant to retired Civil servant
J S Conev	Plot 57/XX	Nyeri T	2 11	—	99	20 00	" "
D L Morgan	Plot 39/XX	"	3 07	—	99	20 00	" "
A W Riggs	Plot 55/XX	"	2 05	—	99	20 00	" "
Power Properties Ltd	Plot 14, 15/1, 15/2	Nairobi T	4 230	16 920	99	3,384 00	Residential purposes
C S Baptista	Plot 1144 & 1145	"	3 005	12,020	99	2,484 00	
	Plot 14/II	Thika T	0 4889	—	99 1 3 47	20 00	Grant to retired Asian Civil servant
(c) Changes to facilitate Town Planning							
Messrs Bamburi Estates Ltd	Plot 357	Mombasa Mainland North	0 50x2 25	8,280	—	—	Granted in exchange for surrender for 0 68 acres of Plot 357, Mombasa Mainland North
(d) Direct Grants for Religious, Educational and Charitable Purposes							
Indian School, Kibigori	—	Kibigori T	—	—	3 1 2 47	72 00	Subject to extension to 99 years on completion of an approved building
(e) Direct Grants for Sports Purposes							
Education Department	Plots 12 13 and 14	Kabete	—	—	—	—	Granted to Prince of Wales School for playing fields
Thomson's Falls Country Club	—	Thomson's Falls T	238	—	25 1 4 47	476 00	For polo ground, race track and sports purposes
(f) Direct Grants for Special Purposes	Nil						
V TOWN PLOTS—REVERSIONS							
Thomson s Falls Country Club	Plot 1/VIII	" "	82 5	—	—	—	Surrendered in exchange for new grant of 238 acres approximately
VI SHORT TERM LEASES FOR WARTIME PRODUCTION							
J Doig	—	Fort Lernalan T	169	—	1 1 12 46	33 80	
P R Croft Hill	L R 3501	Fort Hall	348	—	1 1 3 47	69 60	
VII SHORT TERM LEASES FOR WARTIME PRODUCTION EXTENSIONS							
G M Hamilton	Portion of L R 598	Lumbwa T	980	—	To 31 12 47	196 00	Extension of previous lease
VIII SHORT TERM LEASES FOR WARTIME PRODUCTION—REVERSIONS	Nil						

GENERAL NOTICE NO 1701

GENERAL PRICE LEVEL—AUGUST, 1947

THE GENERAL level of retail prices of consumers' goods in Nairobi, as at 31st August, 1947, measured by returns received from representative dealers, was 67 per cent above the pre-war level while the corresponding figure for June, 1947, was 66 3 per cent

The principal increase in price was that of petrol Other recorded increases were for kerosene and some clothing items

GENERAL NOTICE NO 1702

ORIENTAL GOVERNMENT SECURITY LIFE ASSURANCE COMPANY LIMITED

NOTICE having been given of the loss of policy numbered 717684 on the life of Naranbhai Kalidas Patel, of Nairobi, Kenya, a duplicate policy will be issued unless objection is lodged with us within one month from this date

Bombay,
30th September, 1947

L S VAIDYANATHAN,
Manager

GENERAL NOTICE No 1703

THE CROWN LANDS ORDINANCE

ALIENATION OF LAND

APPLICATIONS for the direct alienation of the land noted in the Schedule hereunder have been received and this intimation is published for public information

2 Any remarks on the applications or any counter-claims for consideration by persons interested, including persons who have previously submitted applications, must be submitted to the undersigned before noon on 30th October, 1947

3 Plans of the areas may be seen at the Public Map Office of the Department of Lands, Mines and Surveys, Nairobi, or may be obtained on payment of Sh 3 post free

Nairobi,
26th September, 1947

G J ROBBINS,
*Commissioner for Lands
Mines and Surveys*

SCHEDULE

L R No	Locality	Area (approx)	Rate per acre	Applicant	Present rent per annum per acre, in accordance with Crown Lands Ordinance
5143, 5144, 5146 5149, 5151, 5148 and 5150 known collectively as "Farm 12"	Nyeri	<i>Acres</i> 1,380	<i>Sh</i> To be assessed later	G J Hopkins	20 cents until 31/12/50 then revisable
1578, 1579 and 1580/R Crown Land adjoining L R Nos 6764, 5476 and 4400/R	Muhoroni Sotik	2 745 3,200	" "	R J Annan and E Sargent (1) E A Tanning Extract Co, Ltd (2) J P Caddick (3) T R L Preston (4) H French	" " " "
4400/R Adjoining L R 2888/R	Sotik Timau	2,500 252	"	E A Tanning Extract Co, Ltd K McD Robertson	" "

GENERAL NOTICE No 1704

NOTICE is hereby given that the partnership heretofore subsisting between Devraj Ramji and Revulal Raghavji carrying on business on Plot No 477/36, River Road, Nairobi, under the style or firm of National Contractors, has been dissolved by mutual consent as from 20th September, 1947, so far as concerns the said Revulal Raghavji, who retires from the said firm and that all debts due to and owing by the said late firm will be received and paid by the said Devraj Ramji, who will continue to carry on the said business under the said firm name of National Contractors

DEVRAJ RAMJI,
Continuing Partner
Nairobi,
20th September, 1947

REVULAL RAGHAVJI,
Retiring Partner

GENERAL NOTICE No 1705

THE FRAUDULENT TRANSFER OF BUSINESS
ORDINANCE, 1930

NOTICE is hereby given that the business of retail trade carried on by Gulabchand Virpal Shah in Plot No 44 Mpaka Road, Nairobi, under the name or style of Westlands General Stores has been sold to Ebrahim Jiwan Jiwan as from 1st September, 1947

The address of the transferor is P O Box 944, Nairobi

The address where the transferee will carry on the business is Plot No 44 Mpaka Road, Nairobi

The transferee does not assume and is not intended to assume any liabilities incurred in the business by the transferor up to and including the 1st day of September, 1947

GULABCHAND VIRPAL SHAH,
Transferor

Nairobi,
15th September, 1947

EBRAHIM JIWAN JIWANI,
Transferee

GENERAL NOTICE No 1578

IN HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA

THE NEXT Sessions of His Majesty's Court of Appeal for Eastern Africa have been fixed to be holden at Dar es Salaam to commence on Tuesday, 21st October, 1947, at 10 a.m. or as soon thereafter as appeals 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 30th September, 1947

Nairobi,
10th September, 1947

D F SHAYLOR, *Registrar*
H M Court of Appeal for E A

GENERAL NOTICE No 1706

THE FRAUDULENT TRANSFER OF BUSINESS
ORDINANCE, 1930

NOTICE is hereby given that the business of dealers in furniture and second-hand goods carried on by Salim Saleh Awath and Mohamedali Esmailji Karachiwalla under the firm name or style of Salim bin Saleh & Co at premises No 1 490, Makupa Road, Mombasa, has been sold and transferred as from 25th September, 1947, to Gulamhusein Esmailji Essaji, who will carry on the said business at the same place in the same firm name or style of Salim bin Saleh & Co

The address of the transferors for the purpose of this notice is P O Box No 572, Mombasa

The address of the transferee is the aforesaid premises No T 490, Makupa Road, Mombasa

The transferee is not assuming nor is he intended to assume any liabilities whatsoever incurred by the transferors in the said business up to and including 25th September, 1947. The transferors will pay their own debts and will collect all outstanding up to and including the said 25th September, 1947

SALIM BIN SALEH,
M E KARACHIWALLA,
Transferors

Mombasa,
25th September, 1947

G E ESSAJI,
Transferee

NOW ON SALE

	<i>Sh</i>	<i>cts</i>
Annual Trade Report of Kenya and Uganda, 1946 (inclusive of postage)	20	00
Medical Department Annual Report, 1945	5	00
Memorandum on Colonial Mining Policy (Colonial 206) (postage, Cts 10 extra)	20	
Monthly Trade and Revenue Reports for the months of January to May, inclusive (each)	25	
Official Import and Export List (in force 1st January, 1948), applicable to the Colony and Protectorate of Kenya, Uganda Protectorate, Tanganyika Territory and Zanzibar Protectorate (postage, 15 cents extra)	1	00
Report of the Board of the Land and Agricultural Bank of Kenya, 1946	1	00
'Report on the Potentialities of Fruit-growing in Kenya' by Raimund H Marloth	1	50
Review of Kenya Fisheries, 1939-1945, by Hugh Copley	2	00
Second Progress Report of Tsetse Fly and Trypanosomiasis Survey and Control in Kenya Colony	1	00
The Law Relating to Companies in Force in Kenya (postage, Cts 50 extra)	10	00
"The Liguru and the Land" by N Humphrey (postage, Cts 15 extra)	1	00

Copies of the above publications are obtainable from the Government Printer Nairobi