


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. 42

NAIROBI, October 6, 1947

Price 50 Cents

Registered as a Newspaper at the G P O

CONTENTS

OFFICIAL GAZETTE		SUPPLEMENT No 43	
Govt Notice No —	PAGE	<i>Proclamations Rules and Regulations 1947</i>	
951—Appointments, etc	539	Govt Notice No —	PAGE
952—Obituary	539	966—The Customs and Excise Duties (Provisional Collection) Ordinance, 1940—Order	343
953—For introduction into the Legislative Council— A Bill to Amend the Customs Tariff Ordinance	540	967—The Defence (Control of Prices for Tobacco) Order, 1947	343
954—Kenya Government Vacancies	541	968—The Customs Management (Export Control) (Amendment No 4) Order 1947	344
955—The Native Authority Ordinance	541	969—The Defence (Control of Distribution and Rationing of Foodstuffs) Regulations 1944— Coupon Values	345
956-959—The Native Lands Trust Ordinance—Land Set Apart	541	970—The Education (Goan Overseas Bursary) Rules, 1947	345
960—The Mining Ordinance, 1940—Prospecting Licence	542	971—The Repatriation of Ex-prisoners of War Ordinance, 1947—Authorization	346
961—Labour Advisory Board—Appointment	542	972—The Essential Commodities Control of Meat (Revocation) Order 1947	346
962—Language Examinations	542	973—The Defence (Sale of Electrical Apparatus and Materials No 2) Order, 1942	347
963-965—The Courts Ordinance—Appointments	543	Proclamation No —	
General Notices Nos 1707-1738	543	41—The Public Health Ordinance	347
		42—The Special Districts (Administration) Ordinance, 1934	348

GOVERNMENT NOTICE No 951

APPOINTMENTS

FRANK RICHARD WILSON to be District Officer, Kiambu District Central Province, with effect from 4th September, 1947

HARRY GILLET SHERRIN to be Resident Magistrate, Kericho, with effect from 22nd September 1947

EDWARD WALTER MOYLE MAGOR to be District Officer, Central Kavirondo and Kisumu-Londiani Districts, Nyanza Province, with effect from 17th September, 1947

JACK HUFFORD to be Health Inspector, Kerugoya and Embu Districts contained townships and trading centres, with effect from 1st September, 1947

JOHN SHARP STIRTON to be Chief Health Inspector, Medical Department, with effect from 30th September, 1947

JOHN BYRNE to be Health Inspector, Fort Hall District, contained townships and trading centres, with effect from 15th September, 1947

LEONARD FRANCIS TAYLOR BSC ENG (1ST CLASS HONS), AMIEE to be Assistant Engineer, Joint Posts and Telegraphs Department, with effect from 14th June, 1947

BRIAN PAULETT HARRIS MRCS (ENG), LRCP (LOND), MB BCH (CAMB), DCOG to be Medical Officer of Health Nairobi District Council Area, and Medical Officer of Health, Kiambu District and contained townships, with effect from 19th September, 1947

HARRIE MARGURITE ARNELL MB BS (U LOND), to be Medical Officer of Health, Malindi and Kilifi Districts and contained townships with effect from 3rd May, 1947

ARTHUR RUSSELL SANDFORD MRCS (ENG), LRCP (LOND) to be Medical Officer of Health, Meru District and contained townships, with effect from 5th July, 1947

DOUGLAS MILES BLOMFIELD MRCS (ENG), LRCP (LOND), MB BS (LOND), to be Medical Officer of Health North Kavirondo and contained townships, with effect from 27th June, 1947

ERNEST MALCOLM CLARK MRCS (ENG), LRCP (LOND), to be Medical Officer of Health, Fort Hall District and contained townships, with effect from 9th September, 1947

APPOINTMENTS—(Contd)

PAUL HARRIS MB CHB (U BIRM), to be Medical Officer of Health, Kerugoya and Embu Districts and contained townships, with effect from 1st September, 1947

EDMUND O'DONNELL COLLEY GRATTAN MB BCH (CAMB), MRCS (ENG), LRCP (LOND), FRCS (LOND), to be Medical Officer of Health, Kitale Township, Trans Nzoia and West Suk Districts, with effect from 6th September, 1947

REVERSIONS

HENRY TAYLOR reverted to his substantive rank of Assistant Regional Director with effect from 23rd August, 1947

JOHN THOMAS reverted to his substantive rank of Senior Postmaster with effect from 24th August, 1947

REVERSIONS

JOHN BASIL HOBSON Acting Attorney General and Member for Law and Order, reverted to his substantive appointment of Solicitor General with effect from 2nd October, 1947

HERBERT EDWARD STACEY Acting Solicitor General, reverted to his substantive appointment of Legal Draftsman with effect from 2nd October, 1947

C H THORNLEY,
Acting Chief Secretary

GOVERNMENT NOTICE No 952

OBITUARY

His Excellency the Governor regrets to announce the death at Kisumu on 26th September, 1947, of Rupert Day, Temporary Fishery Inspector, in the Provincial Administration, Nyanza

Mr Day was appointed to the Provincial Administration, Nyanza, on 8th April, 1946. By his death the Colony has lost the services of a loyal and hard-working officer

GOVERNMENT NOTICE No 953

The Governor's Deputy in Council has approved of the following Bill being introduced into the Legislative Council

W PADLEY,
Acting Clerk to the Legislative Council

**A BILL TO AMEND THE CUSTOMS TARIFF
ORDINANCE, 1947**

BE IT ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows —

Short title and
commencement

No 10 of 1947

Amendment of
the Schedule to
the principal
Ordinance

1. This Ordinance may be cited as the Customs Tariff (Amendment) Ordinance, 1947, and shall be read as one with the Customs Tariff Ordinance, 1947, hereinafter referred to as the principal Ordinance, and shall be deemed to have come into force on the 6th day of October, 1947 5

2. The Schedule to the principal Ordinance is hereby amended—

(a) by deleting items 30, 31, 32, 33 and 34 thereof and substituting therefor the following —

	<i>per pound</i>	<i>10</i>
	<i>Sh</i>	<i>cts</i>
"30 Cigars, cheroots and cigarillos	44	00
31 Cigarettes	33	00
32 Snuff	9	00
33 Tobacco, manufactured, n e e	33	00 15

Provided that in the case of any of the above items imported or purchased prior to clearance through the Customs by the Navy, Army and Air Force Institute/ Expeditionary Force Institute or the Port Welfare Committee, Mombasa, the Customs duties payable in respect thereof shall be reduced by 50 per cent 20

	<i>per pound</i>
	<i>Sh cts</i>
34 Tobacco, unmanufactured	5 00"

(b) by deleting the word "Goods" which appears in the first line of sub-item (c) (iv) of item 160 thereof 25 and substituting therefor the words "Subject to the provisions of the proviso contained under the heading Class III of this schedule, goods"

MEMORANDUM OF OBJECTS AND REASONS

The object of this Bill is to double, with effect from the 6th of October, 1947, the Customs duties on cigars, cigarettes, snuff and manufactured tobacco. The increase in duty will also be payable on these goods imported for the Navy, Army and Air Force Institute/ Expeditionary Force Institute, or for the Port Welfare Committee, Mombasa. The reason underlying this Bill is to conserve dollar exchange.

Nairobi,
1st October, 1947

J BASIL HOBSON,
Acting Attorney General

GOVERNMENT NOTICE No 954

KENYA GOVERNMENT VACANCIES

Statistical Clerk Joint Income Tax Department

Salary scale, £440 by £20 to £540 by £10 to £600 per annum on Kenya European Civil Service terms and conditions of service Previous experience of statistical work is essential

Terms of service of the above post include—

- (a) cost of living allowance varying according to salary at the following rates—
Sh 33 to Sh 70 per month in the case of an unmarried officer,
Sh 125 to Sh 162 per month in the case of a married officer without children,
Sh 171 to Sh 262 per month in the case of a married officer with children,
- (b) participation in a contributory pensions scheme,
- (c) 18 days' local leave per annum and vacation leave at the rate of $3\frac{1}{4}$ days for each month of residential service
- (d) free passages to the United Kingdom after four-year tour for officer and wife,
- (e) free medical treatment by the Government Medical Service,
- (f) when not in occupation of Government quarters, housing allowance is payable to a limit of $7\frac{1}{2}$ per cent of the salary when the salary does not exceed £520 per annum and 5 per cent of the salary when it exceeds that amount, in cases of hardship these allowances may be increased to a maximum of $17\frac{1}{2}$ per cent of the salary when the salary does not exceed £520 per annum and 15 per cent of the salary when it exceeds that amount

Applications should be submitted to the Secretary, European Civil Service Advisory Board, Secretariat, P O Box 621, Nairobi to reach him not later than 15th October 1947

Clerk, Grade II (Male), Department of Lands, Mines and Surveys

Salary scale, £150 by £20 to £210 by £30 to £240 by £20 to £360 by £20 to £420 per annum (initial salary according to age, qualifications and experience) on Kenya European Civil Service terms and conditions of service The successful candidate will be required to familiarize himself with the Mining Law of the Colony and with mining administrative practice and procedure, a knowledge of the Code of Regulations will be an advantage He will be required to reside in Nairobi or Kisumu

Terms of service of the post include—

- (a) cost of living allowance varying according to salary at the following rates—
Sh 69 to Sh 75 per month in the case of an unmarried officer,
Sh 69 to Sh 167 per month in the case of a married officer without children,
Sh 69 to Sh 189 per month in the case of a married officer with children,
- (b) participation in a contributory pensions scheme,
- (c) 18 days' local leave per annum and vacation leave at the rate of $3\frac{1}{4}$ days for each month of residential service,
- (d) free passages to the United Kingdom after four-year tour for officer and wife,
- (e) free medical treatment by the Government Medical Service,
- (f) when not in occupation of Government quarters, housing allowance is payable to a limit of 10 per cent of the salary when the salary does not exceed £360 per annum and $7\frac{1}{2}$ per cent of the salary when it exceeds that amount, in cases of hardship these allowances may be increased to a maximum of 20 per cent of the salary when the salary does not exceed £360 per annum and $17\frac{1}{2}$ per cent of the salary when it exceeds that amount

Applications should be submitted to the Commissioner of Lands, Mines and Surveys, P O Box 89, Nairobi

GOVERNMENT NOTICE No 955

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

Nyeri, 25th September, 1947
A C M MULLINS,
Acting Provincial Commissioner
Central Province

SCHEDULE

Fort Hall District Central Province

Name	Area	With effect from	Remarks
Aran Muhari Kaia ma	Location No 10	19th Sept, 1947	On six months' probation <i>vice</i> Chief Sila Njungwa Karimu Appointed Official Headman <i>vide</i> G N 524 of 18 8 1936 (Discharged)

GOVERNMENT NOTICE No 956

THE NATIVE LANDS TRUST ORDINANCE

SETTING APART OF LAND

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 Embu District within the Kikuyu Land Unit, and whereas this setting apart has been duly approved by the proper authority in accordance with the provisions of the Native Lands Trust Ordinance, 1938, 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 purposes as specified in the Schedule

Nyeri, 19th September, 1947
A C M MULLINS,
Acting Provincial Commissioner
Central Province

SCHEDULE

Mission—A A C

Name of land set apart—Gachao

Area— $3\frac{1}{4}$ acres

Situated at—Location Kuni

Githaka owners—Wango s/o Ndubai and Mbiriri s/o Micara

Mission—A A C

Name of land set apart—Kiburu

Area— $5\frac{1}{2}$ acres

Situated at—Location Mwerua

Githaka owners—J W Ruita, E K Kiongo and Gatono Mbuimwe

Mission—A A C

Name of land set apart—Ngirambu

Area— $2\frac{1}{4}$ acres

Situated at—Location Ngariama

Githaka owners—Kibuchi Njomo and Mbogo Thirumu

Mission—A A C

Name of land set apart—Karungu

Area— $\frac{1}{2}$ acre

Situated at—Location Kyeni

Githaka owners—Clement Gakiavi and Gakuva Nyumbu

The boundaries of the above are described in sketch plans filed in the office of the District Commissioner, Embu

GOVERNMENT NOTICE No 957

THE NATIVE LANDS TRUST ORDINANCE

APPLICATIONS having been received for the setting apart of land in the District of North Kavirondo within the Kavirondo Native Land Unit, a description of which and the boundaries thereof being as specified in the Schedule hereto, and duly approved by the proper authorities in accordance with the provisions of the Native Lands Trust Ordinance, 1938, I do hereby, in accordance with sub-section (1) of section 16 of the aforesaid Ordinance, notify that the subscribed portions of land have been set apart for the purposes as stated in the Schedule (Lnd 6/1/2/18)

Kisumu, 23rd September, 1947
K L HUNTER,
Provincial Commissioner, Nyanza

SCHEDULE

Mission—C M S and A A C T, Butere

Purpose—Church and teachers' house

Name of land set apart—Mudhiero, Marama Location

Acieage—2

Description of land—An area of land measuring 68 yards by 110 yards by 90 yards by 128 yards, adjoining the present Mudhiero School plot on the east side

A copy of the plan of this area is deposited with the District Commissioner, Kakamega, and is available for inspection on request

GOVERNMENT NOTICE No 958

THE NATIVE LANDS TRUST ORDINANCE

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 Nandi District within the Nandi Native Land Unit, and whereas this setting apart has been duly approved by the proper authority in accordance with the provisions of the Native Lands Trust Ordinance, 1938, 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 purpose as specified in the Schedule

Nakuru, 30th September, 1947
D L MORGAN,
Provincial Commissioner
Rift Valley Province

SCHEDULE

Name of land set apart—Kapsabet

Area—5 acres

Purpose—African Inland Mission Trustees Registered

Situated at—Kapsabet, Nandi

Name of land set apart—Cheptetit

Area—5 acres

Purpose—Christ the King's Catholic Mission

Situated at—Cheptetit, Nandi

GOVERNMENT NOTICE No 959

THE NATIVE LANDS TRUST ORDINANCE

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 Fort Hall District within the Kikuyu Land Unit, and whereas this setting apart has been duly approved by the proper authority in accordance with the provisions of the Native Lands Trust Ordinance, 1938, 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 as specified in the Schedule

A C M MULLINS,

*Acting Provincial Commissioner**Central Province*

Nyeri

27th September, 1947

SCHEDULE

Mission—R C M

Name of land set apart—Mballi ya Hitu (Location 8)

Area—3 acres

Purpose—Church

Githaka owners—Waiyego Ndugire, Kuria Chege

Mission—K I S

Name of land set apart—Thagani (Location 5)

Area—7 14 acres

Purpose—Church

Githaka owners—Muthiga Nyamu, Frederick Kinothia, Thuita Chege

Mission—A A C

Name of land set apart—Gatui (Location 15)

Area—8 66 acres

Purpose—School and church

Githaka owners—Justo Mutui, Muturi Njuiata

Mission—A A C

Name of land set apart—Gatitu (Location 4)

Area—8 30 acres

Purpose—Church

Githaka owners—Wamaru Kanui, Mungai Kiarie, Kelei Karanja

The boundaries of the above are described in sketch plans filed in the office of the District Commissioner, Fort Hall

GOVERNMENT NOTICE No 960

THE MINING ORDINANCE, 1940

NOTICE is hereby given under section 18 (2) of the Mining Ordinance, 1940, that an application by Godfrey Lorraine Gamlen as agent for Messrs Manufactures (E A), Ltd, of P O Box 51, Kisumu, has been accepted for consideration with effect from 1st October, 1947, for an exclusive prospecting licence over an area of approximately 85 square miles situated in the West Suk District of Kenya Colony and more particularly described in the Schedule hereto

Under section 7 (d) of the aforesaid Ordinance, this area is therefore excluded to prospecting or mining, provided that nothing in this notice contained shall be deemed to affect any prospecting right or mineral right granted in respect of the said area or any portion thereof before and existing at the date of this notice during the period in which any such right may continue to exist

Objections to the grant of the exclusive prospecting licence applied for will be entertained until 31st October, 1947, and should be lodged with the Commissioner of Lands, Mines and Surveys, P O Box 339, Nairobi

G J ROBBINS,

*Commissioner for Lands Mines**and Surveys*

Nairobi,

1st October, 1947

SCHEDULE

An area of approximately 85 square miles situated in the West Suk District, as marked on a map deposited in the office of the Assistant Commissioner of Mines, Kirk Road, Nairobi, and described as follows—

Commencing at the northernmost corner of L R No 2112/R, thence westerly by a straight line to the north-eastern corner of L R No 4140/8,

thence due west by a straight line for a distance of 17,000 feet,

thence due north by a straight line to its intersection with the Suam River,

thence down-stream by that river to a point due north of the commencement,

thence by a straight line to the point of commencement

GOVERNMENT NOTICE No 961

(S/F Lab II/1/II)

LABOUR ADVISORY BOARD

IT IS notified for general information that His Excellency the Acting Governor has been pleased to appoint—

LT-COL C V MERRITT *vice* MR J P HEARLE

to be a member of the Labour Advisory Board

Government Notice No 1066 dated 12th December, 1945 is hereby varied accordingly

By Command of His Excellency the Acting Governor

Nairobi,

2nd October, 1947

C H THORNLEY,

Acting Chief Secretary

GOVERNMENT NOTICE No 962

(Lan 10/2/3/1/34)

LANGUAGE EXAMINATIONS

THE following results are notified for general information—

HIGHER SWAHILI EXAMINATION

Pass

J H Reiss, Kenya Information Office

Pass (Oral only)

F C Brookes, Police Department

STANDARD SWAHILI EXAMINATION

Pass with Distinction

J A Gaidner, Administration

P D McEntee, Administration

D J Penwill, Administration

D W A Stones, Administration

Pass

P M Hughes, Administration

A C Loggin, Administration

R H Symes-Thompson, Administration

P A Jones, Agricultural Department

I A MacLeod, Agricultural Department

W M Spencer, Agricultural Department

F L C Trubridge, Agricultural Department

J Grantham, Audit Department

E J A Atkinson, Education Department

F H Goldsmith, Education Department

A J Raymer, Education Department

A M Wallace, Education Department

W L S Holder, Man Power and Civil Reabsorption

Asst Inspector G O C Slacke, Police Department

Asst Inspector D B Watson, Police Department

J A Carpenter, Unofficial

D A Grafton, Unofficial

J Hufford, Unofficial

K A Smith, Unofficial

Pass (Written only)

A E C Harvey, Medical Department

R A Thomas, Man Power and Civil Reabsorption

Asst Inspector J A Lapage, Police Department

Pass (Oral only)

G C Jarvis, Audit Department

D Sandall, Customs Department

P E D Wilson, Labour Department

E C Polden, Medical Department

A H Taylor, Medical Department

Asst Inspector D L Espie, Police Department

Asst Inspector P Riley, Police Department

W R Fenton, Prisons Department

B G Visagie, Prisons Department

Rev F S Campbell, Unofficial

Mrs F S Campbell, Unofficial

PRELIMINARY ORAL SWAHILI EXAMINATION

Miss B Dodds, Education Department

S C Western, Education Department

E M Cobb, Education Department

A K Fyfe, Education Department

Mrs M J Middleton, Education Department

W Read Salmon, Education Department

B D Spencer, Education Department

Miss A Carrick, Medical Department

Dr W L Barton, Medical Department

Miss J B Gollings, Medical Department

C H THORNLEY,

Acting Chief Secretary

GOVERNMENT NOTICE No 963

THE COURTS ORDINANCE

APPOINTMENT

IN EXERCISE of the powers conferred upon the Governor by section 6 of the Courts Ordinance, 1931, His Excellency the Acting Governor has been pleased to appoint, with effect from 24th June, 1947—

VIVIAN LEWES PARKER

to be a Magistrate of the Third Class, with powers to hold a subordinate Court of the Third Class within the limits of the Colony and Protectorate of Kenya in respect of matters only arising out of the Employment of Servants Ordinance (No 11 of 1938), the Resident Native Labourers Ordinance (No XXX of 1937) and the Native Registration Ordinance (Chapter 127 of the Revised Edition), and any amendments to the said Ordinances, and to exercise in respect of the said Ordinances all the powers of a Magistrate of the Third Class, save only that he shall not have power to try offences against any of the provisions of the said Ordinances

By Command of His Excellency the Acting Governor

Nairobi,

27th September, 1947

J BASIL HOBSON,

Acting Member for Law and Order

GOVERNMENT NOTICE No 964

THE COURTS ORDINANCE

APPOINTMENT

IN EXERCISE of the powers conferred upon the Governor by section 6 of the Courts Ordinance, 1931, His Excellency the Acting Governor has been pleased to appoint, with effect from 6th August, 1947—

GORDON MATHEWS HECTOR

to be a Magistrate of the Second Class, with powers to hold a subordinate Court of the Second Class in the Wajir District, Northern Frontier Province, whilst holding his present appointment as District Officer, Wajir, Northern Frontier Province

By Command of His Excellency the Acting Governor

Nairobi, J BASIL HOBSON,
27th September, 1947 *Acting Member for Law and Order*

GOVERNMENT NOTICE No 965

THE COURTS ORDINANCE

APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 6 of the Courts Ordinance, 1931, His Excellency the Acting Governor has been pleased to appoint, with effect from 22nd September, 1947—

RICHARD HERBERT SYMES THOMPSON

to be a Magistrate of the Second Class, with powers to hold a subordinate Court of the Second Class in the Fort Hall District of the Central Province, whilst holding his present appointment as District Officer, Fort Hall, Central Province

By Command of His Excellency the Acting Governor

Nairobi, J BASIL HOBSON,
27th September, 1947 *Acting Member for Law and Order*

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 plyboard 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 or 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.

H G WATKINS,
Secretary
Central Tender Board

The Treasury, Nairobi,
23rd September, 1947

GENERAL NOTICE No 1707

THE CATTLE CLEANSING ORDINANCE

NOTICE OF MEETING OF LANDOWNERS

UNDER section 3 (b) of the Cattle Cleansing Ordinance, I hereby convene a meeting of all landowners in the Subukia area of the Nakuru District.

The meeting will be held on Monday, 3rd November, at 2 30 p.m. at the Subukia Sports Club, Subukia, for the purpose of recording the votes of all such landowners as to whether or not they wish to be brought under the operation of the Cattle Cleansing Ordinance.

For the purpose of section 3 (c) (ii) of the Ordinance, votes in writing may be addressed to the District Commissioner, Nakuru, to whom the Provincial Commissioner, Rift Valley, has delegated his powers in relation to the holding of statutory meeting.

G E NOAD,
District Commissioner

GENERAL NOTICE No 1708

THE CATTLE CLEANSING ORDINANCE

NOTICE OF MEETING OF LANDOWNERS

UNDER section 3 (b) of the Cattle Cleansing Ordinance, I hereby convene a meeting of all landowners in the Molo/Mau Summit area of the Nakuru District.

The meeting will be held on Monday, 27th October, at 11 a.m. at the Highlands Hotel, Molo, for the purpose of recording the votes of all such landowners as to whether or not they wish to be brought under the operation of the Cattle Cleansing Ordinance.

For the purpose of section 3 (c) (ii) of the Ordinance, votes in writing may be addressed to the District Commissioner, Nakuru, to whom the Provincial Commissioner, Rift Valley, has delegated his powers in relation to the holding of statutory meeting.

G E NOAD,
District Commissioner

GENERAL NOTICE No 1709

THE CATTLE CLEANSING ORDINANCE

NOTICE OF MEETING OF LANDOWNERS

UNDER section 3 (b) of the Cattle Cleansing Ordinance, I hereby convene a meeting of all landowners in that portion of the Trans Nzoia District Council described in the Schedule to Government Notice No 839 of 1947.

The meeting will be held on Friday, 24th October, 1947, at 11 a.m. at the District Commissioner's Office, Kitale, for the purpose of recording the votes of all such landowners as to whether or not they wish to be brought under the operation of the Cattle Cleansing Ordinance.

For the purpose of section 3 (c) (ii) of the Ordinance, votes in writing may be addressed to the District Commissioner, Kitale, to whom the Provincial Commissioner, Rift Valley Province, has delegated his powers in relation to the holding of the statutory meeting.

W H HALE
District Commissioner
Trans Nzoia Chairman

GENERAL NOTICE No 1710

THE AIR SERVICES (LICENSING) REGULATIONS, 1946

NOTICE OF APPLICATION FOR A LICENCE TO OPERATE AIR SERVICES

PURSUANT to the provisions of Regulations 21 and 22 of the Air Services (Licensing) Regulations, 1946, notice is hereby given that Arthur H Ingalls, Ltd (for and on behalf of a group desiring to form a new company registered in Tanganyika), of P O Box 1351, Nairobi, Kenya Colony, has applied to the East African Air Transport Authority for a licence to operate the following air service —

Air charter and aerial work in the territories of Kenya, Uganda, Tanganyika and Zanzibar, and to places outside East Africa for a period of five years with effect from a date 90 days after granting of licence.

It is further notified that any representations or objections with regard to this application must be made to the East African Air Transport Authority at the office of the Acting Director of Civil Aviation, East Africa, OMT House, Sadler Street, P O Box 601, Nairobi, not later than 1st November, 1947. Every such representation or objection shall be made in writing, shall state the specific grounds on which it is based and shall specify any conditions which it may be desired should be attached to the licence if granted. A copy of every such representation or objection shall be sent by the person making the same to the applicant for the licence at the same time as it is sent to the Authority.

A M D HOWES,
Acting Director of Civil Aviation,
East Africa
Nairobi,
24th September, 1947

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 1711

THE AIR SERVICES (LICENSING) REGULATIONS, 1946
NOTICE OF APPLICATION FOR A LICENCE TO OPERATE AIR SERVICES

PURSUANT to the provisions of Regulations 21 and 22 of the Air Services (Licensing) Regulations, 1946, notice is hereby given that South African Airways of Rand Airport, Germiston, South Africa, has applied to the East African Air Transport Authority for a licence to operate the following air service for the carriage of passengers, mails and freight for a period of five years with effect from 1st March, 1947 —

Johannesburg to London via Kisumu (or Nairobi) Three services weekly in both directions

It is further notified that any representations or objections with regard to this application must be made to the East African Air Transport Authority at the office of the Acting Director of Civil Aviation, East Africa, O M T House Sadler Street, P O Box 601, Nairobi, not later than 1st November 1947. Every such representation or objection shall be made in writing shall state the specific grounds on which it is based and shall specify any conditions which it may be desired should be attached to the licence if granted. A copy of every such representation or objection shall be sent by the person making the same to the applicant for the licence at the same time as it is sent to the Authority.

Nairobi, 24th September, 1947
A M D HOWES,
*Acting Director of Civil Aviation
East Africa*

GENERAL NOTICE No 1712

CENTRAL TENDER BOARD

TENDERS FOR CONSTRUCTION FORCE CANTEENS

TENDERS are invited for the concession to run dry canteens at the Mackinnon Road, Ruiru and Kisumu camps of the East Africa Construction Forces (Civil)

Suitable buildings commensurate with the size and requirements of each camp will be erected by the East Africa Construction Forces (Civil) and further details of construction can be obtained from the Welfare Section of the Force at Lugard Avenue, Nairobi

The period of the concession will be from one to two years

Tenders should be made on the basis of payment of a lump sum plus a monthly capitation payment based on the monthly African strength of the organization which will eventually be about 20,000 (a number of these may, however, be permitted to enlist in His Majesty's Forces). As a commencement, canteens will be required as follows —

- Mackinnon Road Group for up to 4,000 Africans by the end of 1947 and up to 10,000 by June, 1948
- Mackinnon Road Transit Camp for approximately 250 Africans
- Ruiru for approximately 550 Africans
- Kisumu for approximately 550 Africans

The concessionaire will be required to keep the canteens in a satisfactory state of cleanliness to the satisfaction of the Camp Commandants of each camp and any infringement of reasonable orders given by a Camp Commandant will render the concession liable to cancellation

Tenders in sealed envelopes marked "Tender for Construction Force Canteens" must reach the undersigned by noon on Friday, 17th October, 1947

The Board is not bound to accept the highest or any tender
The Treasury, Nairobi, 3rd October, 1947
H G WATKINS, *Secretary
Central Tender Board*

GENERAL NOTICE No 1713

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE 1930

PURSUANT to the above Ordinance, notice is hereby given that the business of bar and restaurant heretofore carried on by Haji Ghulamhussein Harji, Sheralli Mohamed Boga and Juma Popat Teja under the name or style of "Paradise Bar and Restaurant" in premises known as Princess House on Plot No 7, Government Road, Nairobi, has been, as from the 15th day of June, 1947, transferred to Mrs Alice Beatrice Wilkins who will carry on the said business under the name or style of "Fay's Quick-service Restaurant" in the same premises at Nairobi

Names and address of transferors—Haji Ghulamhussein Harji, Sheralli Mohamed Boga and Juma Popat Teja, P O Box 944, Nairobi

Name and address of transferee—Mrs Alice Beatrice Wilkins c/o Fay's Quick-service Restaurant, Princess House, Government Road, Nairobi

The transferee is not assuming nor does she intend to assume any liability incurred by the transferors in the said business up to and including 15th June, 1947

HAJI GHULAMHUSSEIN HARJI,
SHERALLI MOHAMED BOGA,
JUMA POPAT TEJA,
Transferors

Alice Beatrice Wilkins,
Transferee

Nairobi,
25th September, 1947

GENERAL NOTICE No 1714

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

NOTICE is hereby given that the business of hairdressers carried on at Mombasa by Mrs Edma Cambra under the name and style of "Au Printemps" has been sold and transferred with effect from the 22nd day of September, 1947, to Madame Felicie Benazeth

The address of the transferor is P O Box 669, Mombasa

The address of the transferee is Salim Road, Mombasa

The transferee is not assuming and is not intended to assume any of the liabilities incurred in the business of the transferor

EDMA CAMBRA,
Transferor
F BENAZETH,
Transferee

Mombasa 27th September, 1947

GENERAL NOTICE No 1715

NOTICE OF DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between us the undersigned Chunibhai Naranbhai Amin and Manubhai Naranbhai Amin, carrying on business at Nairobi under the style or firm of "New Era Stores", has this day been dissolved by mutual consent by retirement therefrom of the said Manubhai Naranbhai Amin

All debts due to or owing by the said late firm will be received and paid by the said Chunibhai Naranbhai Amin who will continue the said business under the same style or firm

CHUNIBHAI NARANBHAI AMIN,
Continuing partner
MANUBHAI NARANBHAI AMIN,
Retiring Partner

Nairobi,
12th September, 1947

GENERAL NOTICE No 1716

IT IS notified for information that, as from 15th September 1947, the Police Station at Farm 35 has been closed and a new Police Station has been opened at Burnt Forest Communications intended for the new Police Station should be addressed to the Assistant Inspector of Police, Burnt Forest Police Station, P O Ainabkoi

W S GULLOCH,
Commissioner of Police

GENERAL NOTICE No 1717

ABERDARE DISTRICT COUNCIL

FIRST ELECTION—NARO MORU WARD

NOTICE is hereby given that at the above election, held on 26th September, 1947, the undermentioned duly nominated candidate was declared elected —

Charles Bathurst Norman

Nanyuki,
27th September 1947

E V HULME,
Returning Officer

GENERAL NOTICE No 1718

COAST LIQUOR LICENSING COURT

THE following applications for liquor licences will be considered by the Coast Liquor Licensing Court at its meeting to be held at the office of the District Commissioner, Mombasa, on Monday, 10th November, 1947, at 10 a m

NEW APPLICATIONS

Malt Licence

Name of applicant—Mistry Rahemtulla Mohamed Hasham Ngara Hote', Premises J 276, Salim Road, Mombasa

Wine Merchants and Grocers Licences

Name of applicant—Messrs Smith, Mackenzie & Co, Lamu Mistry Din Mohamed, Malindi Mr Padamshi Raishi Shah, Premises W 344, Makupa, Mombasa Mr Dilip Singh Kent, premises situated on Plot 62/47, Section I, Likoni, Mombasa Mr Premchand Vershi Shah, Premises W 330, Shimanzi Road, Mombasa Mr Jivanji Abdulhusein, Premises 7-635, Likoni Ferry, Mombasa

General Retail and Hotel Licence

Name of applicant—Messrs Alibhia Kanji & Co, Ltd Station Road, Mombasa

General Retail Licences

Name of applicant—Mr Harilal Damji, premises situated on Plot No 2 Nyali Bridge Road, Mombasa Mr J R Lionnet, Plot No 10, Mariakani Mr O R M Collaco, Malindi

RATIFICATION OF TRANSFERS

Premises—Carlton Hotel, Mombasa, from Mr C Donald-Watt to Mrs E D Nourse Majestic Hotel, Mombasa, from Mr Shamsudin Dhanji to Shamsudin Dhanji (United Hotels Ltd) Bristol Hotel, Restaurant and Bar, Mombasa, from Mr Cyril Breskel to Mr Jehangir Fitter Westfield Hotel, Likoni, Mombasa, from Mrs Myia Moy to Mr A Szlapak

Mombasa
25th September, 1947

E J A LESLIE, Chairman
Coast Liquor Licensing Court

GENERAL NOTICE No 1719

NAKURU LIQUOR LICENSING COURT

THE following applications have been received for consideration by the Nakuru Liquor Licensing Court which will sit at the office of the District Commissioner, Nakuru on Monday, 10th November, 1947, at 10 a m —

NEW APPLICATIONS

Wine Merchants and Grocers Liquor Licences

Applicant—Messrs Sojpar Gosai & Co, Plot No 2 Elburgon

Applicant—Mr Chhotabhai C Patel, Plot No 64, Naivasha

Applicant—Mr John Ch Cardovillis, Maralal

Applicant—Mr S A Patel, Plot No 10, Nakuru

Applicant—Messrs Juma Hajee & Co, Maji Mazuri

Applicant—McLean's General Store (Mr D M Patel), L R No 7218/1, Kampi-ya-Moto

Applicant—Messrs K V Karia, Plot No 22, Section 49, Nakuru

Applicant—K F A (Co-operative), Ltd, Nakuru

Applicant—Messrs Rugnath Jeram, Syndicate Line, Gilgil

Applicant—Mr C H Patel, Forest Area, Sabatia

CONFIRMATION OF TRANSFERS

Hotel Liquor Licence

From Ndoroto Guest House (Major Lennox Browne) to Brown Trout Inn (Mr G Bateman), S Kinangop

Nakuru,
26th September, 1947

G E NOAD, Chairman
Nakuru Liquor Licensing Court

GENERAL NOTICE No 1720

NYANZA LIQUOR LICENSING COURT

THE following applications will be considered by the Nyanza Liquor Licensing Court which will assemble in the office of the District Commissioner, Kisumu, on Monday, 10th November, 1947, at 10 a m —

NEW APPLICATIONS

Wine Merchants and Grocers Licences

Name—Kassam Valji, Plot No 3, Kisii

Name—Parsottam Jiwa & Bros, Plot No 1, Broderick Falls

Name—Ngũmori Stores, premises situate on the farm of Mr E F P Hill at Koru Farm L R No 7232, Koru

Name—Mohamed Kanji & Co, Plot No 13, Broderick Falls

Malt Licences

Name—Fruits' Store, Plot No 4, Section IV, Kericho

Name—Bhurabhai Tulshi, Plot No 10, Section IV, Kericho

Name—Girdhar Raghavji, Yala

REMOVAL FROM ONE PREMISES TO ANOTHER

Wine Merchants and Grocers Licence

Name—Harisingh Gujabhai, from Plot No 3 to Plot No L R 1407/159/111, Kakamega

CONFIRMATION OF TRANSFERS

Wine Merchants and Grocers Licence

From Shival and Sons to Shival & Sons, Ltd, Plot No 11, Section LXIX, Kisumu

Theatre Licence

From K J Pandya to Nyanza Picture Palace Plot No 9, Section XL, Kisumu

Kisumu

27th September, 1947

C F ATKINS, Chairman

Nyanza Liquor Licensing Court

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, Kilimanjaro

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 or 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 1721

SALE OF WORN-OUT MOTOR VEHICLES

TENDERS are invited for the purchase of the undermentioned worn-out motor vehicles to be sold in four lots for use as spares (No licences will be issued to use these vehicles on public roads) —

Lot 1—

Chevrolet 3-ton, P W D No 709
Ford V8 3 ton, P W D No 728
Bedford 2-ton, P W D No 437
Ford V8 3-ton, P W D No 715
Cab body miscellaneous pieces of chassis, P W D No 705
Ford V8 3-ton, P W D No 895

Lot 2—

International 3-ton, P W D No 909
Chevrolet 2-ton, P W D No 708
Chevrolet 2-ton, P W D No 707
Bedford 1½-ton, P W D No 607
International 3-ton, P W D No 900
Ford V8 3-ton, P W D No 792
Ford V8 chassis, P W D No 470
Ford V8 2 ton, P W D No 525
International 3-ton, P W D No 907

Lot 3—

B S A motor cycle P W D No 837
Ariel motor cycle, P W D No 838
Ford V8 2½-ton, P W D No 660

Lot 4—

Caterpillar tractor 20, P W D No 1165
Caterpillar tractor 30, P W D No 586

The vehicles may be inspected any weekday between the hours of 9 a m and 4 p m on application to the Mechanical Engineer, Public Works Department Head Office, Nairobi

Sealed tenders should be sent to the Hon Director of Public Works, Public Works Department, P O Box 662 Nairobi, to reach this office before 11 a m on 14th October 1947

Separate tenders are required for each of the four lots numbered one to four, and the successful tenderer in each case will be required to remove the units comprising the lot from the Public Works Department Workshops within 14 days of the date on which he is notified of the acceptance of his tender

The Director of Public Works does not bind himself to accept the highest or any tender

S R BOYD,
Director of Public Works

GENERAL NOTICE No 1722

HARDWOOD FUEL—KAPSARET FOREST, NEAR ELDORET

TENDERS are invited for the right to cut approximately 200,000 cubic feet of mixed hardwood fuel in Kapsaret Forest Reserve over a period of three years, from 1st November, 1947

The basis of tender is to be a royalty payment per 100 stacked cubic feet

A sum of Sh 200 is to be deposited with the Conservator of Forests by the successful tenderer at the time of entering into the contract and before any cutting can take place (to be held as security for the performance and observance of the terms of the contract and to be liable to forfeiture as liquidated damages in the event of any breach thereof)

The successful tenderer will be allowed to start cutting on 1st November, 1947, and all fuel must be cleared from the area by 31st October, 1950

The Conservator of Forests reserves the right to cancel the licence at any time on three months' notice being given

Full details of the terms of the licence may be had from the Divisional Forest Officer, Eldoret

An average monthly cut of not less than 4,000 cubic feet must be maintained

Tenders will be received up to 10 a m on Saturday, 18th October, and should be addressed to the Divisional Forest Officer, Eldoret, marked "Tender for Fuel, Kapsaret"

The highest or any tender will not necessarily be accepted

J C RAMMELL,
Conservator of Forests

GENERAL NOTICE No 1723

KENYA GOVERNMENT OVERSEAS BURSARIES (GOAN)

IT IS notified for general information that His Excellency the Acting Governor has approved the award of the following bursaries for 1947 —

Miss M A R Ferroa, £40 p a, to continue her arts course for B A B T degree at the Sophia College, Bombay

Miss J B R Noronha, £50 p a, to take an electrical engineering course at St Xavier's College, Bombay

Mr E F X D'Costa, £40 p a, to continue his B Sc and B T course at St Xavier's College, Bombay

Miss Olga Fernandes, £30 p a, to continue her B A B T course at the Lingaraj College, Belgaum

GENERAL NOTICE No 1724

KENYA GOVERNMENT OVERSEAS BURSARIES (EUROPEAN)

IT IS notified for general information that His Excellency the Acting Governor has approved the award of the following bursaries for 1947 —

Miss P A Couser £50 p a, to take a physical training course at Bedford Physical Training College

Miss R L Fittall, £90 p a, to take an architectural course at the Natal University, South Africa

Miss A M L Hitch, £50 p a to take a nurse's training at Guy's Hospital, London

Miss M G Powley, £100 p a to take a teachers course at Exeter University

Mr J C Rawlins, £50 p a, to take a B A (HONS), degree at Trinity College, Dublin

Miss A J Townsend, £50 p a, to take a nurse's training at Addenbrooke's Hospital, Cambridge

Miss E J Grundy, £60 p a, to take an architectural course at the School of Architecture and Building, Oxford

Miss E M Watson, £60 p a, to take a medical course at the Central Technical School, Birmingham, and later at a university or medical school

Miss J D O'Hara, £60 p a, to take a science course at Exeter University

Miss P R Freishich, £60 p a, to take an M A arts degree at Edinburgh University

Mr M C Wetherell, £50 p a, to take an M A agricultural course at St Catherine's College, Cambridge

Mr L A J Williams, £100 p a, to take an M.Sc course at Glasgow University

Miss R Lunn £150 p a, to take a Froebel training course at West Hill Training College, Birmingham

GENERAL NOTICE No 1725

KENYA GOVERNMENT OVERSEAS BURSARIES (INDIAN)

IT IS notified for general information that His Excellency the Acting Governor has approved the award of the following bursaries for 1947 —

Mr P C B Trivedi, £55 p a, to continue his civil engineering course at the Wilson College, Bombay

Mr K A Anjarwalla, £55 p a, to take a medical course at the Grant Medical College, Bombay

Mr Suryakumar Master, £55 p a, to continue his medical course at the Wadia College, Poona

Mr S A Patel, £55 p a, to take an aeronautical engineering course at the Air Service Training, Ltd, Hamble, Southampton

GENERAL NOTICE No 1726

CENTRAL TENDER BOARD

TENDERS are invited for the manufacture, supply and delivery of the undermentioned furniture required for the European School, Nakuru —

25 bedside lockers in mvuli

8 tables, bed, in mvuli

2 tables, ward, 6' by 1' 9", in mvuli

28 chairs, ward, dining type, in mvuli, rexine upholstered

10 chairs, deck, for veranda

1 desk with six drawers, in mvuli

1 chair, Morris, in mvuli, rexine upholstered

1 inspection couch

1 table, 4' by 2', in podo

5 trays, 2' by 2' 6", in mvuli

4 bath mats, in teak

1 table 7' by 3', in podo

2 chairs, ordinary, in mvuli

Samples of these articles may be inspected by previous arrangement with the Principal at the European School, Nakuru, and 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 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 to the European School, Nakuru

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 of the above lists

The Board does not bind itself to accept the lowest or any tender and any tender may be accepted either wholly or in part

Tenders in sealed envelopes marked "Tenders—Furniture for European School, Nakuru" must reach the undersigned by noon on Tuesday, 28th October, 1947

The Treasury, Nairobi,
1st October, 1947

H G WATKINS, *Secretary*
Central Tender Board

GENERAL NOTICE No 1727

MUNICIPAL BOARD OF ELDORET
BY ELECTION 1947

IT IS hereby notified in accordance with the provisions of Rule 24 (1) of the European Councillors Election Rules, 1929, that at the by-election held on 29th September, 1947, the under-noted was returned unopposed as a member of the Eldoret Municipal Board for the period ending 30th June, 1948 —

Leigh Peiry Ashton, M B CH B

Eldoret,
29th September, 1947

GEORGE M JACK
Returning Officer

GENERAL NOTICE No 1728

IN THE COURT OF THE DISTRICT DELEGATE
AT NAKURU

PROBATE AND ADMINISTRATION

CAUSE No 8 OF 1947

Notice of application for probate of the will of Johannes Hendrik Joubert late of Ol Kalou deceased

TAKE NOTICE that application having been made in this Court by Joshua Joubert of Ol Kalou for probate of the will of Johannes Hendrik Joubert, late of Ol Kalou, who died at Ermell, Transvaal, South Africa, on the 12th 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 27th day of October, 1947

Nakuru,
27th September, 1947

T A DENNISON,
District Delegate Nakuru

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

GENERAL NOTICE No 1729

IN THE COURT OF THE DISTRICT DELEGATE
AT NAKURU

PROBATE AND ADMINISTRATION

CAUSE No 9 OF 1947

Notice of application for probate of the will of Elizabeth Steel Rust Reith or Howe late of Njoro deceased

TAKE NOTICE that application having been made in this Court by Charles William Howe of Njoro for probate of the will of Elizabeth Steel Rust Reith or Howe, late of Njoro, who died at Nakuru on the 24th 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 27th day of October, 1947

Nakuru,
27th September, 1947

T A DENNISON,
District Delegate Nakuru

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

GENERAL NOTICE No 1730

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

PROBATE AND ADMINISTRATION

CAUSE No 47 OF 1947

Notice of application for letters of administration intestate of the estate of Nanji Ebrahim Lalji late of Arusha Tanganyika Territory deceased

TAKE NOTICE that application having been made in this Court by Pyarali Nanji Ebrahim of Arusha, Tanganyika Territory, and of Mombasa, Kenya Protectorate, for letters of administration intestate of the estate of Nanji Ebrahim Lalji, late of Arusha aforesaid, who died at Arusha on the 26th day of June, 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

Mombasa,
25th September, 1947

JOYCE RUGG GUNN,
District Registrar
H M Supreme Court of Kenya

GENERAL NOTICE No 1731

NOTICE is hereby given that the power of attorney given by me the undersigned to Monjee Raghavjee, merchant of Nairobi, is revoked, and that the said Monjee Raghavjee has no authority whatever to act for me or on my behalf in any manner

Nairobi,
29th September, 1947

GOKULDAS RATANJI MANDAVIA

GENERAL NOTICE No 1732

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

CAUSE No 48 OF 1947

In the matter of the estate of Karmali Rahim deceased and

In the matter of an application for resealing letters of administration with the will annexed in the Colony and Protectorate of Kenya of the above-named deceased granted by His Britannic Majesty's High Court for Zanzibar, being Cause No 124 of 1927, to Hassanali Juma Rahim of Zanzibar being the Administrator therein

TAKE NOTICE that application has been made to this Court by Hassanali Juma Rahim of Zanzibar for reseal of letters of administration with the will annexed granted by His Britannic Majesty's High Court for Zanzibar to the said Hassanali Juma Rahim in the estate of Karmali Rahim, deceased, who died at Zanzibar on the 23rd day of May, 1927, and that this Court will proceed to make an Order accordingly unless cause be shown to the contrary and appearance in this respect entered on or before the 14th day of October, 1947

Mombasa,
24th September, 1947

JOYCE RUGG GUNN,
District Registrar,
H M Supreme Court of Kenya

GENERAL NOTICE No 1733

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Mohinder Singh, Mangal Singh, Bakhtawar Singh and Narinder Singh, carrying on business of building and general contractors under the firm name or style of Mohinder Singh & Co at Nairobi, has been dissolved by mutual consent with effect from the 1st day of September, 1947, by the retirement of Mohinder Singh from the said partnership

All debts due by and payable to the said firm up to and including the said 1st September, 1947, will be paid and received by the said continuing partners, Mangal Singh, Bakhtawar Singh and Narinder Singh, who will continue to carry on the said business at the same place and under the same name or style of Mohinder Singh & Co

Nairobi,
2nd October, 1947

CHANAN SINGH,
Advocate for the Continuing
and Retiring Partners

GENERAL NOTICE No 1734

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

PURSUANT to the above Ordinance, notice is hereby given that the business of hotel-keeper carried on by Jesan Maina s/o Keru under his own name in Canal Road, Nairobi, on Plot No 138/31, has been sold and transferred as from the 1st day of October 1947, to Karioki s/o Chege

The address of the transferor is c/o P O Box 1003, Nairobi

The address of the transferee is Plot No 138/31, Canal Road, Nairobi, who will carry on the said business at the same address and in the same premises and under his own name

The transferee does not assume and is not intended to assume the liabilities incurred by the transferor in the said business up to the date of transfer, and the same will be paid and discharged by the transferor

Nairobi, 30th September, 1947

JESAN MAINA,
Transferor
KARIOKI CHEGE,
Transferee

GENERAL NOTICE No 1735

NOTICE is hereby given that the partnership heretofore subsisting between Lakhamshi Merag and Hemraj Lalji, carrying on business on Plot No 138/13, River Road, Nairobi, under the style or firm name of "Kanji Samat", has, as from the 21st day of September, 1947, been dissolved by mutual consent so far as concerns the said Hemraj Lalji who has retired from the said firm as from the said date

All debts due to and owing by the said late firm will be received and paid by the said Lakhamshi Merag who will continue to carry on the said business at the same place and under the said firm name of "Kanji Samat"

Nairobi, 30th September, 1947

LAKHAMSHI MERAG,
Continuing Partner
HEMRAJ LALJI SHAH,
Retiring Partner

GENERAL NOTICE NO 1736

NAIROBI MUNICIPALITY

PRIVATE STREET WORKS—PLOT NO 2389 OFF JUJA ROAD
PROVISIONAL APPORTIONMENT OF COSTS

THE FOLLOWING provisional apportionments of the cost of constructing the undermentioned roads are published for information —

(a) Road Linking Sheikh Road and Ainsworth Street—

Plot No	Owners Name and Address	Foot Frontage	Amount Payable Sh cts
2389/38	Abdul Karim Rattansi, Box 346, Dar es Salaam	105 00	1 936 99
39	Mohamed Ismail s/o Imam Din, c/o E A Metal Works, Nairobi	105 00	1,936 99
45	Khuda Bux s/o Allah Ditta, Box 46, Nairobi	161 17	2,973 19
46	Kushalya Devi w/o M R Maswaha, Box 416, Mombasa	175 00	3,228 32
47	Renyi Visram Jhanhi, Box 524, Nairobi	25 83	476 50
48	Ujagat Singh s/o N Dhanwal, Box 1,489, Nairobi	60 00	1,106 86
49	Nand Singh s/o Santa Singh Box 850, Nairobi	60 00	1,106 86
50	Ramji Das and Bhag Chand s/o Ralla Ram, Box 32, Nairobi	60 00	1,106 86
51	Jawali Devi w/o Isher Singh Magon, Box 765 Nairobi	60 00	1,106 85
52	Didai Chand Soft Raykumar Soft Kahoia Farm, Kiambu	60 00	1,106 86
53	Mis Logisse, c/o A Logisse, Nairobi Municipal Council, Nairobi	60 00	1,106 86
54	Nazar Singh s/o Kishen Singh, c/o Hakam Singh Bar, River Road, Nairobi	68 20	1,258 12
		1,000 20	18,451 26

(b) Road Linking Bandi Road and Juja Road between Plots 74-88—

2389/74	Rahima w/o Sanichoi Mithoo, c/o Mohamed Ramzan, Reata Road, Nairobi	84 47	1,138 22
75	Mariambai w/o Gulamali Mulla Sulemanjee, Sultan Hamud	60 00	808 49
76	Gulam Hussain Premji and Madatali Premji, Box 1,413, Nairobi	60 00	808 49
77	Fazal Hussain s/o Gu'am Rasul, and Farmanali s/o Noor Din Bux, Box 491, Nairobi	60 00	808 49
78	Fazal Hussain s/o Gulam Rasul, and Farmanali s/o Noor Din Bux, Box 491, Nairobi	60 00	808 49
79	Gulam Jilani and Gulam Suwdeni, Box 79 Nairobi	60 00	808 49
80	Nirmal Singh Sra, furniture maker Gulzaar Street, Nairobi	60 00	808 49
81	Aziz Ali Chuhai Khan, c/o A M W D, Box 1,021, Nairobi	51 03	687 62
82	Mrs Chaman Devi Kapila, Box 651, Nairobi	93 47	1,259 49
83	Mohamed Yakub, Mohamed Yusaf and Mohamed Amin, c/o Box 81, Nairobi	60 00	808 49
84	Davendar Singh, c/o Atma Singh, Box 1,457, Nairobi	60 00	808 49
85	Dilbagh Singh s/o Waryam Singh, Milkta Singh s/o Hakan Singh, c/o Box 927, Nairobi	60 00	808 49
86	Munsha Singh Gurdit Singh, Box 927, Nairobi	60 00	808 49
87	Fida Hussain Dosaji and Ismail Dosaji, c/o Dosaji & Sons, tinsmiths, River Road, Nairobi	60 00	808 49
88	Fazal Mohamed and Noor Mohamed, blacksmiths, Campos Ribeiro Avenue, Nairobi	93 16	1,255 32
		982 13	13,234 04

PRIVATE STREET WORKS—COSTS—(Contd)

(c) Road Linking Bandi Road and Juja Road between Plots 89-99—

Plot No	Owners Name and Address	Foot Frontage	Amount Payable Sh cts
2389/89	Fazal Karim Sethi, Box 1 463, Nairobi	92 99	1,270 68
90	Sukina Begum w/o Gulam Kadu, blacksmith, Canal Road Nairobi	60 00	819 89
91	Kasam w/o Prabakar Pin walkei, Box 62, Nairobi	60 00	819 89
92	Mrs Rosalina Trindada Fernandes Joanes c/o Joanes Tailoring Establishment, Bazaar Lane, Nairobi	60 00	819 89
93	Punja Jivraj Box 798, Nairobi	60 00	819 89
94	Nangi w/o Bhagnath and Bhagirath Dhobi, Park Road, Nairobi	55 52	758 67
95	Mohinder Lal Kapila, c/o A P O Transit Camp, Nairobi	97 96	1 338 60
96	Inagat Ali s/o Abdul Gani, Box 735, Nairobi	60 00	819 89
97	Gulam Mohd Noor Bux Box 735, Nairobi	60 00	819 89
98	Rahmet w/o Habit Hujee c/o Ismailia Hotel, River Road, Nairobi	60 00	819 89
99	Mohd Shafi and Gulam Aisha w/o Mohd Nazir, Box 477, Nairobi	84 40	1,153 30
		750 87	10,260 48

(d) Road Linking Northview Road and Ainsworth Street parallel to Mathari River—

2389/ 6	Sujan Dass Dhal, c/o 401 Base Workshops, A P O	32 13	409 83
7	Charles H de Souza, c/o East African Breweries, Box 161, Nairobi	110 00	1,403 12
8	Harj Dev Gupta, Box 584, Nairobi	110 00	1,403 12
9	Ganda Ram Ahluwalia and Miss Carmen Mootoosang, Box 759, Nairobi	105 87	1,350 44
10	P H Trevedy, Box 324 Nairobi	66 50	848 25
11	Kachia Virji, Contractor, Box 324, Nairobi	46 00	586 76
12	Kachia Virji, Contractor, Box 324, Nairobi	100 00	1,275 57
13	Domingos Joas Monteiro, Box 600, Nairobi	100 00	1,275 57
14	Jose Esteras de Souza, Box 448, Nairobi	100 00	1,275 57
15	Jose Esteras de Souza, Box 448, Nairobi	100 00	1,275 57
16	Rosalia Joanes, Box 342, Nairobi	100 00	1,275 57
17	Dr R A Ribeiro, Box 48, Nairobi	100 00	1,275 57
18	Joaquim Sebast Rodrigues, Box 48, Nairobi	115 00	1,466 90
19	Thomas Cispino Fernandes, Box 600, Nairobi	120 00	1,530 68
20	Dr R A Ribeiro, Box 48, Nairobi	120 00	1,530 68
21	Mrs R T F Joanes, c/o Joanes Tailoring Establishment, Bazaar Lane, Nairobi	120 00	1 530 68
22	Dr R A Ribeiro, Box 48, Nairobi	151 39	1 931 08
R	Dr R A Ribeiro, Box 48, Nairobi	693 48	8,845 82
23	Albert Fernandes, Box 673 Nairobi	140 00	1,785 79
24	Evarist Lobo and Mrs Maria Especiosa Merdes, Box 1892, Nairobi	110 00	1,403 12
25	Elizabeth A M Estrella Rodrigues, Box 48, Nairobi	100 00	1,275 57
26	Elizabeth A M Estrella Rodrigues, Box 48, Nairobi	65 51	835 62
27	Elizabeth A M Estrella Rodrigues, Box 48, Nairobi	116 32	1,483 74

PRIVATE STREET WORKS—COSTS—(Contd)

Plot No	Owners Name and Address	Foot Frontage	Amount Payable Sh cts
28	Dharam Singh s/o Bhola Singh, Box 570, Nairobi	292 91	3,098 48
29	Chanda Singh s/o Ralta Singh, Box 1,374, Nairobi	213 65	2,725 25
		3,378 76	43,098 35
(e) Northview Road—			
2389/60	Ismail Mohd Choglay, Choglay Restaurant, River Road, Nairobi	47 50	703 64
61	Mohd Ibrahim s/o Gulam Ghaus, Box 1,257, Nairobi	60 00	888 80
62	Gulam Hussain Jan Mohd, Muheas, T T	60 00	888 81
63	Karamat Ali s/o Mohd Waras, Box 594, Nairobi	60 00	888 80
64	C H de Souza, Box 161, Nairobi	70 00	1,036 94
65	Kundan Lal and three others, Box 581, Nairobi	100 00	1,481 34
43	Ram Parkash and Rup Nazeyan ss/o Siri Gopal, Box 721, Nairobi	129 00	1,910 93
66	Ladha Singh s/o Magher Singh, Box 653, Nairobi	88 83	1,315 88
67	Mohd Amin Hamid, Box 439, Nairobi	60 00	888 80
68	Shansher Alla s/o Ibrahim, Box 1,028, Nairobi	60 00	888 81
69	Avand Sagar s/o Gurdial Mall Sethi, Box 581, Nairobi	60 00	888 80
70	Amarchand Rulu Mal Agerwal, Box 900, Nairobi	60 00	888 80
71	Nathu Ram s/o Ganda Ram, Box 900, Nairobi	60 00	888 81
72	Vaumali Hirji and Uttambai w/o Chatterbhai Chatterbhai, Box 105, Nairobi	60 00	888 80
73	Kantilal Jadavji and Popatlal Jadavji, c/o Jadavji Valji, Box 506, Nairobi	79 72	1,180 93
		1,055 05	15,628 89

(f) Lane Linking Baridi Road and Juja Road Between Plots 95-102—

2389/95	Mohinder Lal Kapila, c/o A P O, Transit Camp, Nairobi	53 37	386 73
96	Inayat Ali s/o Abdul Ghani, Box 735, Nairobi	60 00	434 77
97	Gulam Mohd Noor Bux, Box 735, Nairobi	60 00	434 77
98	Rahmet w/o Habib Hirji, c/o Ismailia Hotel, River Road, Nairobi	60 00	434 77
99	Mohd Shafi and Gulam Aisha w/o Mohd Nazir, Box 477, Nairobi	62 58	453 47
100	Baldes s/o Bhurji (deceased), a/c Dhopibdi w/o Bhurji, Box 815, Nairobi	117 15	848 90
101	Dr Mohd Ashrap s/o Hussain Mohd, Fairview Road Nairobi	60 00	434 77
102	Yusain Ibrahim Zenmar, c/o Dina Nath Aggarwal, River Road, Nairobi	104 59	757 88
		577 69	4,186 06

(g) Lane Between Plots 26-32—

2389/26	Elizabeth A M Estrella Rodrigues, Box 48, Nairobi	141 11	1,002 82
27	Elizabeth A M Estrella Rodrigues, Box 48, Nairobi	110 00	781 73
28	Darham Singh s/o Bhola Singh, Box 470, Nairobi	157 21	1,117 23
29	Chanda Singh s/o Rolla Singh, Box 1,374, Nairobi	60 00	426 40
30	Mulbli Raj Sharma, c/o Box 1,765, Nairobi	110 00	781 73
31	Mubarak Ali Dar s/o Rahim Bux, Box 1,184, Nairobi	110 00	781 73
32	Bhagat Singh s/o Gurdit Singh and Kabul Singh s/o Javala Singh, Box 1,399, Nairobi	135 00	959 39
		823 32	5,851 03

PRIVATE STREET WORKS—COSTS—(Contd)

(h) Lane East of and Parallel to Fort Hall Road—

Plot No	Owners Name and Address	Foot Frontage	Amount Payable Sh cts
2389/ 1	Salig Ram Kapila, Box 1144, Nairobi	60 00	376 85
2	Yoginder Pal Vohra, Box 251, Nairobi	110 00	690 88
3	Hukam Singh Mangat, c/o Box 281, Nairobi	110 00	690 88
4	Churanji Lal s/o Kadha Ram and Ram Kani w/o Pt Rawji Visram Divivedi, Box 524, Nairobi	110 00	690 88
5	Churanji Lal s/o Kadha Ram and Ram Kani w/o Pt Rawji Visram Divivedi, Box 524, Nairobi	115 59	725 99
6	Surjan Das Dhall, c/o 401 Base Workshops, A P O	157 21	987 39
7	Charles H de Souza, c/o East African Breweries, Box 161, Nairobi	110 00	690 88
8	Harri Das Gupta, Box 584, Nairobi	110 00	690 88
9	Ganda Das Ahlawalia and Miss Carmen Mootosamy, Box 759, Nairobi	310 53	1,950 36
10	P H Trevedy, Box 324, Nairobi	215 84	1,355 63
		1,409 17	8,850 61

(i) Lane West of and Parallel to Ainsworth Street—

2389/33	Ved Parkash Bahal, P O Katatuna	69 60	516 26
34	Lachman Das Devi Ditta, P O Karatuna	60 00	445 05
35	Lachman Das Devi Ditta, P O Karatuna	60 00	445 05
36	Punna Singh s/o Datta, Box 1,593, Nairobi	60 00	445 05
37	Dwarha Nath s/o Pt Isher Das, Box 491, Nairobi	60 00	445 05
38	Abdul Karim Rattansi, Box 346, Dar es Salaam	60 00	445 05
39	Mohd Ismail s/o Iman Din, East African Metal Works, Nairobi	60 00	445 05
40	Kartar Kam w/o Dharam Singh, Box 1,888, Nairobi	60 00	445 05
41	Pitram Singh and Malkiat Singh ss/o Sham Singh, Box 311, Nairobi	60 00	445 05
42	Udham Singh Virdee s/o Nand Singh, Box 690, Nairobi	60 00	445 05
43	Ram Parkash and Rup Narain ss/o Siri Gopal, Box 721, Nairobi	30 10	223 27
65	Kundan Lal and three others, Box 581, Nairobi	121 89	904 13
47	Ramji Visram Jhanki, Box 524, Nairobi	128 10	950 19
46	Kushalya Devi w/o M R Marwaha, Box 416, Mom-basa	182 21	1,351 55
44	Lachman Das Devi Ditta, P O Karatuna	151 86	1,126 43
		1,223 76	9,077 28

(j) Lane Linking Baridi Road and Juja Road Between Plots 66-81—

2389/66	Ladha Singh s/o Meghar Singh, Box 653, Nairobi	44 40	302 18
67	Mohd Amin Hamid, Box 439, Nairobi	60 00	408 35
68	Shamshair Allah ss/o Ibrahim Box 1,028, Nairobi	60 00	408 35
69	Anand Sagar s/o Gurdial Mal Sethi, Box 581, Nairobi	60 00	408 35
70	Amerchand Rulu Mal Aggerwal, Box 900, Nairobi	60 00	408 35
71	Natha Ram s/o Ganda Ram, Box 900, Nairobi	60 00	408 35
72	Vanmali Hirji and Otambai w/o Chatterbhai Chatterbai, c/o Box 105, Nairobi	60 00	408 35
73	Kantilal Jadavji and Popatlal Jadavji, c/o Jadavji Valji, Box 506, Nairobi	116 98	796 15

PRIVATE STREET WORKS—COSTS—(Contd)

Plot No	Owners Name and Address	Foot Frontage	Amount Payable Sh cts
74	Rahima w/o Sanichar Mithoo, c/o Mohd Ramzer, Reata Road Nairobi	62 40	424 68
75	Mariambai w/o Gulam Ali Mulla Salemanjee Sultan Hamad	60 00	408 36
76	Gulam Hussain Premji and Madatali Premji, Box 1,413, Nairobi	60 00	408 36
77	Fazal Hussain s/o Gulam Rasul and Farmanali s/o Noor Din, Box 491, Nairobi	60 00	408 36
78	Fazal Hussain s/o Gu'am Rasul and Farmanali s/o Noor Din, Box 491, Nairobi	60 00	408 36
79	Gulam Jilani and Gulam Samdani, Box 79, Nairobi	60 00	408 36
80	Nirmal Singh Sra, Furniture Maker, Gulzaar Street, Nairobi	60 00	408 36
81	Aziz Ali Chakar Khan, c/o A M W D, Box 1,021, Nairobi	95 62	650 78
		1,039 40	7 074 05

(k) Lane Linking Bandi Road and Juja Road Between Plots 82-94—

2389/82	Mrs Chanan Devi Kapila, Box 651, Nairobi	48 89	338 74
83	Mohd Yakub, Mohd Yusuf and Mhod Amin, c/o Box 81, Nairobi	60 00	415 71
84	Davinder Singh s/o Atma Singh, Box 1,457, Nairobi	60 00	415 71
85	Dilbagh Singh s/o Warjan Singh and Milka Singh s/o Hakim Singh, Box 927, Nairobi	60 00	415 71
86	Munsha Singh s/o Gardit Singh Box 927, Nairobi	60 00	415 71
87	Fida Hussein Dosaji and Ismail Dosaji, c/o Dosaji Jirani and Sons, Tinsmiths, River Road, Nairobi	60 00	415 71
88	Fazal Mohd and Noor Mohd, Blacksmith Campos Ribeiro Avenue, Nairobi	99 03	686 13
89	Fazal Karam Sethi, Box 1,463, Nairobi	99 01	685 99
90	Sakina Begum w/o Gulam Qadir, Blacksmith, Canal Road, Nairobi	60 00	415 71
91	Kusam s/o Prabaker Pan walker, Box 62, Nairobi	60 00	415 71
92	Mrs Rosalina Trindade Fernandes Joanes c/o Joanes Tailoring Establishment, Bazaar Road, Nairobi	60 00	415 71
93	Punja Jivraj, Box 798, Nairobi	60 00	415 71
94	Nangi w/o Bhagirnath and Bagirnath Dhobi, Park Road, Nairobi	100 11	693 62
		887 04	6,145 87

(l) Lane North of and Parallel to Northview Road—

2389/47	Ramji Ksram Jhanki, Box 524 Nairobi	99 21	684 79
48	Ujagar Singh s/o N S Dhariwal, Box 1,489, Nairobi	60 00	414 15
49	Nand Singh s/o Santa Singh Box 850, Nairobi	60 00	414 15
50	Ramji Das and Bhag Chand s/o Ralla Ram, Box 32, Nairobi	60 00	414 15
51	Jawala Devi w/o I S Magon, Box 765, Nairobi	60 00	414 15
52	Didor Chand Sofit, Rajkamar Sofit Kahora Farm, Kiambu	60 00	414 15
53	Mrs Logisse, c/o A Logisse N M C, Nairobi	60 00	414 15
54	Nazir Singh s/o Kishen Singh, Hakim Singh, River Road, Nairobi	190 67	1,316 10

PRIVATE STREET WORKS—COSTS—(Contd)

Plot No	Owners Name and Address	Foot Frontage	Amount Payable Sh cts
55	Bhagat Ram Basti Ram, S M Menengai	98 79	681 90
56	Dr R A Ribeiro, Box 48, Nairobi	60 00	414 15
57	L D Mehta, Box 32, Nairobi	60 00	414 15
58	Tara Singh Saund s/o Dalip Singh, Section VII, Eastleigh	60 00	414 15
59	Dr R A Ribeiro, Box 48, Nairobi	60 00	414 15
60	Ismail Choglay, Choglay Restaurant, Nairobi	60 00	414 15
61	Mohd Ibrahim s/o Gulam Ghouse, Box 1 257 Nairobi	60 00	414 15
62	Gulam Hussain Jan Mohd Mudesu T T	60 00	414 15
63	Karamatali s/o Mohd Warris, Box 954, Nairobi	60 00	414 15
64	C H de Souza, c/o Box 161, Nairobi	70 00	483 17
65	Kundanlal and three others, Box 581, Nairobi	43 19	298 12
		1,341 86	9,262 18

Town Hall Nairobi
30th September, 1947

JOHN RISEBOROUGH,
Acting Town Clerk

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 hearing on 6-10-47

Cr C No 191/47 Rex vs (1) Waweru s/o Kiguru (2) Kimani Kahuhe, (3) Ndinda s/o Gachunga

For hearing on 7-10-47

Cr C No 210/47 Rex vs (1) Mboro alias Mbanya s/o Njeroge, (2) Muthoti alias Mwangi s/o Karioki, (3) Mwangi s/o Karioki, (4) Maina s/o Njuguna

For hearing on 8-10-47

Cr C No 193/47 Rex vs Sham Singh s/o Titar Singh

For hearing on 9th and 10th October 1947

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

SUPREME COURT SESSIONS AT KISUMU

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 1737

TENDERS FOR PIPES

TENDERS are invited for the supply to the Municipal Board of Kisumu of 13,300 feet of 6-inch Everite asbestos-cement pressure pipes, Class B, with one complete detachable joint for each length

Sealed tenders marked "Tender for Pipes" should be submitted to the undersigned not later than Tuesday 21st October 1947

The Board does not bind itself to accept the lowest or any tender

Kisumu,
2nd October, 1947

THOMAS ANDERSON,
Town Clerk

GENERAL NOTICE No 1738

THE PHARMACY AND POISONS ORDINANCE, 1942

THE undermentioned has been registered in accordance with the terms of the Pharmacy and Poisons Ordinance, 1942 —

Hutchison, James Henry, M P S

N M MACLENNAN,
Registrar