

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. LII—No. 9

NAIROBI, February 21, 1950

Price 50 Cents

Registered as a Newspaper at the G P O

Published every Tuesday

CONTENTS

OFFICIAL GAZETTE	
Govt Notice No —	PAGE
175—Appointments	109
176—The Registration of Persons Ordinance, 1947— Cancellation of Appointment	109
177-178—Bills for introduction into the Legislative Council— The Supplementary Appropriation (1948) Ordinance, 1950	110
The Guarantee (High Commission Posts and Telegraphs Loan) Ordinance 1950	112
179—The Trading in Unwrought Precious Metals Ordinance, 1933—Forfeiture of precious metals	114
180—The Marriage Ordinance—Church licensed	114
181—The Bankruptcy Ordinance—Cancellation of Appointment	114
182—The Liquor Ordinance—Appointment	114
183-184—The Courts Ordinance—Appointments etc	114
185—The Employment Ordinance—Appointments	114
186—The Water Ordinance—Appointment	114
187—Ruiru Township Committee—Appointment	114
188—Kericho Township Committee—Appointments	114
189—Language Examinations	115
190—Thomson's Falls Township Committee— Appointments	115
191—The Voluntarily Unemployed Persons (Pro vision of Employment) Ordinance, 1949— Appointments	115
Proclamation No —	
4-5—The Diseases of Animals Ordinance	115
6—The Suppression of Rabies Ordinance, 1932	116
General Notices	116-132
Liquor Licensing Courts	365 381, 384, 413
Borded Warehouse Licence	366
The Water Ordinance	367-369 405
Transfer of Businesses, etc	370, 371, 407-412
Land Registration Court	372
The Bank Ordinance	373
East African Currency Board	374

OFFICIAL GAZETTE—Contd	
General Notice No	No
European Settlement Board	375
Loss of Wa Bond Certificate	376
Tenders for Old Lorries	377
District Council Elections	378
Nairobi Rates, 1950	379
Closure of Road, Nairobi	380
Excise Licences	382
Nakuru Grass Fires Order	383
Probate and Administration	385-400
Company Liquidation	401, 402
Mombasa Streets Charges	403, 404
Auction of Motor Launch	406
Customs Department Auction	414
Nakuru Arrangements of Rates	415
The Bankruptcy Ordinance	416-418
Trade Mark	419
The Credit to Natives (Control) Ordinance—Certificates	420
The Transport Licensing Ordinance	421
Tenders for Sleepers—E A R & H	422
The Registration of Titles Ordinance	423
Air Service Licensing	424
The Land and Agricultural Bank	425

SUPPLEMENT No 9

Proclamations Rules and Regulations 1950

Govt Notice No —	PAGE
192—The African Grown Coffee (Amendment) Rules, 1950	75
193—The Education (Fees) (Amendment) Rules, 1950	75
194—His Majesty's Forces Pensions and Gratuities (European Personnel) (Amendment) Regula- tions, 1950	76
195—The Kilindini Harbour (Port Cold Store) (Amendment) Regulations 1950	76
196 197—Timber Control Price Orders	77
Proclamation No —	
7—The Diseases of Animals Ordinance	78
8—The Sugar Consumption Tax Ordinance	78

GOVERNMENT NOTICE No 175

APPOINTMENTS

GREVOR VICTOR NORMAN FORTESCUE, MA (CANTAB), to be Acting Clerk to Legislative Council with effect from 21st February 1950

JOHN FENTON SHIRIAW, MRCVS, to be Veterinary Research Officer, Department of Veterinary Services, with effect from 27th August, 1949

HANS PETER VINKEL-JENSEN to be a Veterinary Officer, Department of Veterinary Services, with effect from 26th January, 1950

PETER WHITEHEAD THOROLD, BSC (SOUTH AFRICA), to be a Veterinary Research Officer, Department of Veterinary Services, with effect from 15th January 1950

ROBERT JOHN ANDREW STUART HICKSON-MAHONEY to be District Officer, Voi District, Coast Province, with effect from 1st February, 1950

WILLIAM FAIRLIE BUCHANAN POLLOK MORRIS to be District Officer Meru District, Central Province, with effect from 2nd February, 1950

ROGER ANTHONY HOSKING to be District Officer, Central Nyanza District, Nyanza Province, with effect from 4th February 1950

EDWIN CHARLES EGGINS to be District Officer and Personal Assistant to the Provincial Commissioner, Nyanza Province, with effect from 16th January, 1950

BRUCE GRAHAM CLARKE to be an Assistant Labour Officer, Thika, with effect from 17th December, 1949

KENNETH DOUGLAS HARRAP to be an Assistant Labour Officer, Thomson's Falls, with effect from 1st February, 1950

THOMAS FRANCIS MINOGUE to be an Assistant Labour Officer, Eldoret, with effect from 1st November 1949

MICHAEL COOK to be an Assistant Labour Officer, Kisumu, with effect from 1st January, 1950

PETER ERIC HEMSWORTH to be Statistician, Labour Department, with effect from 1st November 1949

MISS GERTRUDE JOYCE RUGG-GUNN to be Resident Magistrate, Nairobi with effect from 13th February, 1950

JAMES PATRICK REFOY, Assistant Inspector of Police, to act as Chief Inspector of Police with effect from 1st February, 1950

THOMAS GARRETT ASKWITH, MA (CANTAB), to act as Commissioner for Social Welfare with effect from 15th February, 1950

C H THORNLEY,
Deputy Chief Secretary

GOVERNMENT NOTICE No 176

THE REGISTRATION OF PERSONS ORDINANCE, 1947

CANCELLATION OF APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby cancel the appointment of Mrs Mary de Nobrega as a Registration Officer in the Nairobi District with effect from 6th February, 1950

A T WISE,
Principal Registrar

GOVERNMENT NOTICE No 177

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

ALEX M WILKIE,
Acting Clerk to the Legislative Council.

**A BILL ENTITLED
AN ORDINANCE TO ALLOW AND CONFIRM
CERTAIN EXPENDITURE INCURRED IN THE
FINANCIAL YEAR 1948**

No 2 of 1948

WHEREAS the expenditure of eleven million, one hundred and ninety-seven thousand, six hundred and fifty-three pounds, ten shillings and twenty-eight cents was necessarily incurred during the Financial Year 1948, on certain services, of which the sum of eight million, two hundred and ninety-seven thousand, nine hundred and twenty-three pounds was provided by the 1948 Appropriation Ordinance, 1948

AND WHEREAS it is now necessary to provide a further sum of two million eight hundred and ninety-nine thousand seven hundred and thirty pounds ten shillings and twenty-eight cents

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

Short title

1. This Ordinance may be cited as the Supplementary Appropriation (1948) Ordinance 1950

Further expenditure for the Financial Year 1948 authorized

2. The expenditure during the Financial Year 1948, to the amount of two million, eight hundred and ninety-nine thousand, seven hundred and thirty pounds, ten shillings and twenty-eight cents, on the several services specified in the Schedule to this Ordinance and not provided for or not fully provided for by the 1948 Appropriation Ordinance, 1948, is hereby allowed and confirmed

No 2 of 1948

SCHEDULE

Head No	Head	Amount		
		£	s	cts
1	The Governor	3,668	3	66
1A	The Governor Extraordinary	1,024	0	59
2	Judicial Department	1,480	6	29
4	Central Administration—Secretariat and Legislative Council	6,900	12	79
5	Administration	19,400	4	20
7	Coast Agency	108	2	40
8A	Education Department Extraordinary	87,216	11	49
10	Labour Department	2,279	11	85
11A	Lands, Mines and Surveys Extraordinary	2,510	6	38
12	Military	5,309	7	93
13	Miscellaneous Services	459	17	56
13A	Miscellaneous Services Extraordinary	11,580	12	33
15	Printing and Stationery	14,629	3	99
15A	Printing and Stationery Extraordinary	88	0	90
16	Prisons	42,643	3	47
16A	Prisons Extraordinary	623	10	00
17	Public Works Department	179,994	5	72
19	Public Works Extraordinary	323,705	0	85
20A	Registrar of Co-operative Societies Extraordinary	466	8	32
22	Legal Department	46	1	44
22A	Legal Department Extraordinary	542	11	00
23	Police	26,113	0	21
23A	Police Extraordinary	25,370	1	11
24	Registrar General's Department	104	0	45
25	Accountant General's Department	5,731	8	85
25A	Accountant General's Department Extraordinary	218	2	73

<i>Head No</i>	<i>Head</i>	<i>Amount</i>		
		£	s	cts
28	Miscellaneous Services	24,225	3	72
28A	Miscellaneous Services Extraordinary	1,812,046	12	41
29A	Pensions and Gratuities Extraordinary	700	19	94
30	Public Debt	28,746	19	21
32	Subventions	2,531	17	74
32A	Subventions Extraordinary	228	7	56
35A	Forest Department Extraordinary	202	17	42
37	Veterinary Services	10,778	17	77
39	Government Chemists Department	34	12	06
40	Local Government Contributions	48,182	16	31
40A	Local Government Contributions Extraordinary	49,201	11	85
41	Medical Department	13,075	1	69
Part B	Contributions to the Cost of High Commission Services	147,561	16	09
		<u>£2,899,730</u>	<u>10</u>	<u>28</u>

MEMORANDUM OF OBJECTS AND REASONS

The object of this Bill is to legalize expenditure incurred during the year 1948, in excess of that authorized under the 1948 Appropriation Ordinance, 1948 (No 2 of 1948)

Nairobi,
9th February, 1950

K K O'CONNOR,
Attorney General

GOVERNMENT NOTICE No 178

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

ALEX M WILKIE,
Acting Clerk to the Legislative Council

ARRANGEMENT OF SECTIONS

SECTION

- 1—Short title and commencement
- 2—Interpretation
- 3—Guarantee of loan
- 4—Sums charged on general revenues

SECTION

- 5—Provision for payment of money due to stockholders
- 6—Certificate by Crown Agents
- 7—Certain Ordinances may properly be disallowed

A BILL ENTITLED

AN ORDINANCE TO GUARANTEE A LOAN OF FOUR MILLION FIVE HUNDRED THOUSAND POUNDS STERLING TO BE RAISED BY THE EAST AFRICA HIGH COMMISSION FOR CERTAIN PURPOSES OF THE EAST AFRICAN POSTS AND TELEGRAPHS DEPARTMENT, TO FACILITATE THE INVESTMENT OF TRUST AND OTHER FUNDS IN THE UNITED KINGDOM IN HIGH COMMISSION SECURITIES ISSUED FOR THE PURPOSES OF SUCH LOAN, AND FOR OTHER MATTERS RELATING THERETO AND CONNECTED THEREWITH.

WHEREAS the East Africa High Commission (in this Ordinance referred to as the High Commission) by an Act entitled the Loan (Posts and Telegraphs) Act, 1950, made in accordance with the provisions of section 28 (1) (a) of the East Africa (High Commission) Order in Council, 1947, is authorized to raise, either at one time or by instalments, a loan of four million five hundred thousand pounds sterling for certain purposes of the East African Posts and Telegraphs Department set out in the Schedule to such Act

AND WHEREAS the principal of and the interest on such loan is by such Act charged upon and payable out of the Posts and Telegraphs Fund maintained for the East African Posts and Telegraphs Department under the provisions of section 41 of the said Order in Council

AND WHEREAS it is expedient that the payment of the principal of and the interest on such loan should be guaranteed out of the general revenues and other funds of the Colony and that any sums necessary for fulfilling such guarantee should be charged on such general revenues and other funds

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

Short title
and com-
mencement

1. This Ordinance may be cited as the Guarantee (High Commission Posts and Telegraphs Loan) Ordinance, 1950, and shall come into operation on such date as the Governor may, by notice in the Gazette, appoint

Interpretation

2. In this Ordinance, unless the context otherwise requires—

“High Commission (Posts and Telegraphs Loan) securities” means all securities created or issued by the High Commission for the purpose of raising a loan of four million five hundred thousand pounds sterling authorized by the Loan (Posts and Telegraphs) Act, 1950 to which for the time being the Colonial Stock Acts, 1877 to 1948, apply and which are for the time being registered in the United Kingdom in accordance with the provisions of those Acts,

“final judgment, decree, rule or order” means in case of appeal the final judgment, decree, rule or order of the ultimate court hearing the appeal

3. Payment of the principal of and interest on any loan raised by the High Commission under the authority of the Loan (Posts and Telegraphs) Act, 1950, to the extent to which such principal and interest are not paid out of the Posts and Telegraphs Fund maintained for the East African Posts and Telegraphs Department under the provisions of section 41 of the East Africa (High Commission) Order in Council, 1947, is hereby guaranteed out of the general revenues and funds of the Colony
- 10 Provided that payments in respect of the amount of the principal of the loan guaranteed under this Ordinance shall not in the aggregate exceed four million seven hundred and fifty thousand pounds sterling
- 15 4. Any sum required for fulfilling any guarantee under this Ordinance shall be charged upon and paid out of the general revenues and other funds of the Colony, and the Governor shall appropriate out of the general revenues and funds of the Colony and remit to the Crown Agents any such sum, and any sum received by way of repayment of any sum so paid shall form part of the general revenues
- 20 5. Whenever by the final judgment, decree, rule or order, of any court of competent jurisdiction in the United Kingdom any sum of money is adjudged or declared to be payable in respect of any of the High Commission (Posts and Telegraphs Loan) securities, then that sum, if not forthwith paid by the High Commission, shall forthwith be paid by the Governor out of the funds of the Colony in the hands of the Crown Agents without further appropriation than this Ordinance
- 25 6. In order to enable every such payment to be duly made, a certificate under the hand of the Crown Agents, specifying the sums so paid under order of any court, shall be sufficient authority to the Auditor General, or other officer having the auditing of their accounts, for passing such sum without further appropriation
- 30 7. If at any time hereafter an Ordinance is passed which appears to His Majesty's Government in the United Kingdom to alter any of the provisions affecting the High Commission (Posts and Telegraphs Loan) securities to the injury of the holder thereof, or to involve a departure from the original contract in regard to those securities, that Ordinance may properly be disallowed

Guarantee
of loanSums charged
on general
revenuesProvision
for payment
of money due
to stock-
holdersCertificate
by Crown
AgentsCertain
Ordinances
may properly
be disallowed

MEMORANDUM OF OBJECTS AND REASONS

The East Africa High Commission proposes to raise a loan of £4,500,000 for the purposes of the East African Posts and Telegraphs Department

In order that the stock may have the status of trustee securities it is necessary that payment of the principal and interest on the loan should be guaranteed by legislation not only of the High Commission, but also of the three High Commission territories

This Bill will accordingly effect the guarantee so far as Kenya is concerned. It is understood that similar legislation will be introduced in Tanganyika and Uganda

It will be noted that the proviso to section 3 limits payments under the guarantee to a maximum sum of four million seven hundred and fifty thousand pounds sterling, that is to say, two hundred and fifty thousand pounds more than the loan to be raised. This is necessary in case it should be decided to raise the loan at a discount

It is not possible to state whether any and if so what additional expenditure of public moneys will be involved if the provisions of this Bill become law

Nairobi,
February 17th, 1950

K. K. O'CONNOR,
Attorney General

GOVERNMENT NOTICE No 179

THE TRADING IN UNWROUGHT PRECIOUS METALS
ORDINANCE, 1933

FORFEITURE OF UNWROUGHT PRECIOUS METALS

*In the Subordinate Court of the Acting Resident Magistrate
Kitale*

NOTICE is hereby given that approximately 12.5 grains of unwrought gold was on 7th September, 1949, seized at Kitale and has since been declared to be forfeited by reason of unlawful possession by Liyona s/o Shemu

Any person claiming any title to the said unwrought precious metal must prove his title to the satisfaction of the Court within three months from the date of this notice. If no such claim is proved the said unwrought precious metal will become the absolute property of the Government and be disposed of accordingly.

Kitale,
13th February, 1950

P J DE BROMHEAD,
First Class Magistrate

GOVERNMENT NOTICE No 180

THE MARRIAGE ORDINANCE
(Chapter 167 of the Revised Edition section 6)

AND

THE INTERPRETATION AND GENERAL CLAUSES
ORDINANCE

(Chapter 1 of the Revised Edition section 13)

GOVERNMENT NOTICE No 380 OF 1924

IN EXERCISE of the powers thereunto enabling me, I hereby licence the undermentioned church to be a place for the celebration of marriages—

Bishopsbourne Chapel, Bishopsbourne, Nairobi

Nairobi,
16th February, 1950

H V ANDERSON,
Registrar General of Marriages

GOVERNMENT NOTICE No 181

THE BANKRUPTCY ORDINANCE

CANCELLATION OF APPOINTMENT OF DEPUTY OFFICIAL RECEIVER

IN EXERCISE of the powers conferred upon him by section 71 of the Bankruptcy Ordinance, 1930 (No 32 of 1930), and all other powers thereunto enabling him, the Governor has been pleased to cancel the appointment of—

BHAILALBHAI PRABHUDAS PATEL

as a Deputy Official Receiver contained in Government Notice No 1120 dated the 1st day of November, 1949

By Command of the Governor

Nairobi,
15th February, 1950

K K O'CONNOR,
Member for Law and Order

GOVERNMENT NOTICE No 182

THE LIQUOR ORDINANCE

TRANS NZOIA LIQUOR LICENSING COURT

IN EXERCISE of the powers conferred upon the Governor by section 11 of the Liquor Ordinance, 1934, and all other powers thereunto enabling, the Governor's Deputy has been pleased to appoint—

The Executive Officer Trans Nzoia District Council, to be a member of the Liquor Licensing Court of the Trans Nzoia Licensing Area for the year 1950

Government Notice No 70 of 1950 is varied accordingly

By Command of the Governor's Deputy

Nairobi,
16th February, 1950

C H THORNLEY,
Deputy Chief Secretary

GOVERNMENT NOTICE No 183

THE COURTS ORDINANCE

REVOCATION OF APPOINTMENT

WILLIAM MAITLAND TURNER, Esq., having tendered his resignation from the office of Magistrate to the Governor, and the Governor having accepted such resignation, Government Notice No 1141 dated the 20th day of December, 1946, is hereby revoked with effect from the 31st day of January, 1950

Nairobi,
15th February, 1950

K K O'CONNOR,
Member for Law and Order

GOVERNMENT NOTICE No 184

THE COURTS ORDINANCE

APPOINTMENT

IN EXERCISE of the powers conferred upon the Governor by section 6 of the Courts Ordinance, 1931, the Governor's Deputy has been pleased to appoint with effect from the 1st day of January, 1950—

MICHAEL COOKE

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 (Ordinance No II of 1938), the Resident Native Labourers Ordinance (Ordinance No XXX of 1937), and the Registration of Persons Ordinance, 1947 (Ordinance No XXXIII of 1947) 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 the power to try offences against any of the provisions of the said Ordinances

By Command of the Governor's Deputy

Nairobi,
14th February, 1950

K K O'CONNOR,
Member for Law and Order

GOVERNMENT NOTICE No 185

THE EMPLOYMENT ORDINANCE, 1938

APPOINTMENTS

IN EXERCISE of the powers conferred upon me by section 2 of the Employment Ordinance, 1938, I hereby appoint Chief Wilson Mauti of South Mugirango Location and Chief Nehemia Warioba of Mohuru Location to be approved authorities for the purposes of sections 27 to 30 (e) of the said Ordinance

I hereby cancel the appointments respectively of Acting Chief Sub-headman Mogere, South Mugirango Location, and of Chief Ochali Tondoche, Mohuru Location

Nairobi,
27th January, 1950

E M HYDE CLARKE,
Labour Commissioner

(WAT 4/5)

GOVERNMENT NOTICE No 186

WATER ORDINANCE, 1929

APPOINTMENT TO DISTRICT WATER BOARD

IN EXERCISE of the powers conferred upon him by section 19 of the Water Ordinance, 1929, and by sub-rule (2) of rule 162 of the Water Ordinance (General) Rules, 1935, and all other powers thereunto enabling him, the Governor has, on the advice of the Water Board, been pleased to make the undermentioned appointment to the Northern Uaso Nyiro District Water Board—

Mr C Bathurst Norman *vice* Mr F R H Shaw

Government Notice No 187 dated the 16th day of February, 1948, is hereby varied accordingly

By Command of the Governor

Nairobi,
13th February, 1950

F W CAVENDISH-BENTINCK,
Member for Agriculture and
Natural Resources

GOVERNMENT NOTICE No 187

RUIRU TOWNSHIP COMMITTEE

APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the following member of the Township Committee of Ruiru for the year 1950—

D O BRUMAGE ESQ

Nyeri,
13th February, 1950

E H WINDLEY,
Provincial Commissioner, Nyeri

GOVERNMENT NOTICE No 188

KERICHO TOWNSHIP COMMITTEE, 1950

APPOINTMENTS

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the following to be members of the Township Committee of Kericho for the year 1950—

The District Commissioner (*chairman*),

Mr H O Thomas,

Mr E W Fielder,

Mr S Pietersma,

Mr F G Hamilton,

Mr W L Macpherson,

Mr Motibhai M Patel,

Mr S Norda

Kisumu,
13th February, 1950

K L HUNTER,
Provincial Commissioner, Nyanza

GOVERNMENT NOTICE No 189

(LAN 10/1/1 V/77)

LANGUAGE EXAMINATIONS

THE following results are notified for general information —
PRELIMINARY ORAL SWAHILI EXAMINATION

Pass

- G E Ayton, Administration
- A G C Hunt, Agriculture
- D J W Footitt, Agriculture
- A Wardrop, Education
- H R Hesketh, Education
- G H J Parker, Public Works

R S WINSER, Secretary,
Languages Board

GOVERNMENT NOTICE No 190

THOMSON'S FALLS TOWNSHIP COMMITTEE

APPOINTMENTS

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the following persons to be members of the Thomson's Falls Township Committee for the year, 1950 —

- The District Commissioner, Laikipia (chairman),
- Major-General W A Crowther,
- Major-General E B Hawkins,
- Major H B Sharpe,
- Mr S M Shah,
- Mr G H Patel,
- Dr W Lowi

Nakuru,
18th February, 1950

D L MORGAN,
Provincial Commissioner
Rift Valley Province

GOVERNMENT NOTICE No 191

THE VOLUNTARILY UNEMPLOYED PERSONS
(PROVISION OF EMPLOYMENT) ORDINANCE, 1949

APPOINTMENTS

IN EXERCISE of the powers conferred upon me by section 4 of the Voluntarily Unemployed Persons (Provision of Employment) Ordinance, 1949, after consultation with the local authorities concerned, I do hereby appoint the persons named in column 2 of the Schedule hereto to be members of the Labour Reception Committees named in column 1 thereof to have jurisdiction within the areas named in column 3 thereof and in respect of the communities named in column 4

Nairobi,
18th February, 1950

C H THORNLEY,
Deputy Chief Secretary

SCHEDULE

Column 1	Column 2	Column 3	Column 4
Nairobi A	The District Commissioner, Nairobi (Chairman) Two permanent members Mr Edward Mwangi Mr Genesis Omari and the following members, of whom two shall attend every meeting — Mr Khaipusi Masudi Mui Mr Laban W Akula Mr Christopher Mwaura Mr Thuita Kamumu Mr Nikodemo Oduol Mr Mureithi Wambugu	Nairobi Declared Area	African
Nairobi B	The District Commissioner, Nairobi (Chairman) Mr Chunilal Kirparam OBE Mr G K Ishani Mr Shantilal Anantkumar Pandit Mr Parvin Singh Sehmi Mr Somchand Narshi Shah	Nairobi Declared Area	Assian and Arab
Nairobi C	The District Commissioner, Nairobi (Chairman) Mr J R Maxwell Mr R S Alexander Mr C B Blencowe Mr A J Millar Mrs E M Rayner	Nairobi Declared Area	All others

PROCLAMATION No 4

THE DISEASES OF ANIMALS ORDINANCE

PROCLAMATION

By His Excellency Sir Philip Euen Mitchell, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, upon whom has been conferred the Decoration of the Military Cross, Governor and Commander-in-Chief of the Colony and Protectorate of Kenya

IN EXERCISE of the powers conferred upon me by section 4 of the Diseases of Animals Ordinance (Chapter 157 of the Revised Edition), I do hereby declare—

- (a) the areas described in Schedule I, Schedule II, Schedule III and Schedule IV hereto to be "infected areas" in respect of the diseases respectively indicated at the head of such Schedules, and
- (b) that the portions of the Proclamations specified in Schedule V hereto be revoked

Given under my hand and the Public Seal of the Colony at Nairobi this 8th day of February, 1950

GOD SAVE THE KING

SCHEDULE I—EAST COAST FEVER

L O 4786 and 34/0/2, The Manager, Mweiga Estates, Mweiga, North Nyeri District

SCHEDULE II—RINDERPEST

- L O 3734, St Austin's Catholic Mission, Box 423, Nairobi, Nairobi District
- Njemps Location and Kisokon Controlled Grazing Area of Baringo Reserve, the District Commissioner, P O Kabarnet, Baringo District
- The Mwea Grazing Area, the District Commissioner, Embu, Embu District
- Chief Phillip's Location, Chura Division, the District Commissioner, Kiambu, Kiambu District

SCHEDULE III—NEWCASTLE DISEASE

The Coast Province, the Provincial Commissioner, Coast Province, Mombasa

SCHEDULE IV—TRYPANOSOMIASIS

L O 5233 and 2678, Colonel R T Stanyforth, Kiara Farm P O Luke Solai, Nakuru District

SCHEDULE V—REVOCATIONS

- Proclamation No 19 dated the 25th day of May, 1944
L O 2 5, Mrs G Grimley, P O Ol Kalou, Naivasha District, to be an infected area (east coast fever)
- Proclamation No 19 dated the 28th day of May, 1947
L O 1293, Mrs J Williams, Karati, Naivasha, Naivasha District, to be an infected area (east coast fever)
- Proclamation No 35 dated the 13th day of August, 1947
L O 3777/23, Miss M Collyer, P O Ol Kalou, Naivasha District, to be an infected area (east coast fever)
- Proclamation No 21 dated the 12th day of May, 1948
L O 3777 and 6564, E R Newbigging, Esq, P O Gilgil, Naivasha District, to be an infected area (east coast fever)
- Proclamation No 48 dated the 3rd day of October, 1949
L O 608/3/4, D Morgan, Esq, P O Lumbwa, Kericho District, to be an infected area (trypanosomiasis)
- Proclamation No 49 dated the 3rd day of October, 1949
L O 437/59, Mrs P G Thorne, Utility Poultry Farm, P O Rongai, Nakuru District, to be an infected area (bacillary white diarrhoea),
L O 777/264, Mrs Sparrow, P O Gilgil, Naivasha District, to be an infected area (east coast fever),
L O 777/113, B J Van Wyk, Esq, P O Ol Kalou, Naivasha District, to be an infected area (east coast fever),
All Uasin Gishu Wards, the District Commissioner, P O Eldoret, Uasin Gishu District, to be an infected area (foot-and-mouth disease)
- Proclamation No 67 dated the 6th day of December, 1949
Location Mbarini, the District Commissioner, Machakos, Machakos District, to be an infected area (rinderpest)
- Proclamation No 73 dated the 20th day of December, 1949
L O 6360, Raymond Hook, Esq, P O Nanyuki, Nanyuki District, to be an infected area (rinderpest),
Simba-Emali Grazing Area, the District Commissioner, Machakos, Machakos District, to be an infected area (rinderpest)

PROCLAMATION No 5

THE DISEASES OF ANIMALS ORDINANCE

PROCLAMATION

L S

By His Excellency Sir Philip Euen Mitchell, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, upon whom has been conferred the Decoration of the Military Cross, Governor and Commander-in-Chief of the Colony and Protectorate of Kenya

IN EXERCISE of the powers conferred upon me by section 4 of the Diseases of Animals Ordinance (Chapter 157 of the Revised Edition), I do hereby declare—

- (a) the areas described in Schedule I Schedule II and Schedule III hereto to be "infected areas" in respect of the diseases respectively indicated at the head of such Schedules, and
(b) that the portions of the Proclamations specified in Schedule IV hereto be revoked

Given under my hand and the Public Seal of the Colony at Nairobi this 8th day of February, 1950

GOD SAVE THE KING

SCHEDULE I—FOOT-AND-MOUTH DISEASE

L O 3724/3, Kapkoya Farm and Kapkimolwa Tea Estate Ltd, Sotik District

Sub division of L O 3947, B R MacKenzie, Esq, Ol' Punyata, P O Nakuru Nakuru District

SCHEDULE II—RABIES

The Marsabit Administrative District of the Northern Frontier Province, the District Commissioner, Marsabit

SCHEDULE III—RINDERPEST

Leasehold Area Isiolo, the District Commissioner, Isiolo, Isiolo District

SCHEDULE IV—REVOCATIONS

Proclamation No 38 dated the 20th day of November, 1946

L O 1251, Major E C B Elliot, P O Naro Moru, Nanyuki District, to be an infected area (east coast fever)

Proclamation No 17 dated the 15th day of May, 1947

L O 5172, Commander L Hook, P O Nanyuki, Nanyuki District, to be an infected area (east coast fever)

Proclamation No 52 dated the 13th day of November, 1947

L O 5176 Captain H M C Topham, P O Naro Moru, Nanyuki District, to be an infected area (east coast fever)

Proclamation No 5 dated the 18th day of February, 1948

L O 3366 and 6306, A G Seton, Esq, P O Naro Moru, Nanyuki District, to be an infected area (east coast fever)

Proclamation No 19 dated the 14th day of April, 1948

L O 7147, General D'Arcy, P O Naro Moru, Nanyuki District, to be an infected area (east coast fever)

Proclamation No 49 dated the 3rd day of October, 1949

L O 5232/R, 3777/58/R, 6594, 423/R, 426/R and 421/3, Naivasha Lands, Ltd, Naivasha, Naivasha District, to be an infected area (contagious bovine pleuro-pneumonia)

Proclamation No 56 dated the 30th day of October, 1949

L O 4634, Marania Farm, P O Timau, Nanyuki District, to be an infected area (rinderpest)

Proclamation No 67 dated the 6th day of December, 1949

L O 373, 374, 375 and 376, G Colville, Esq, P O Naivasha, Naivasha District, to be an infected area (rinderpest),

L O 1756 and 1757, K O Sands, Esq, P O Sultan Hamud, Machakos District, to be an infected area (rinderpest)

PROCLAMATION No 6

THE SUPPRESSION OF RABIES ORDINANCE, 1932

PROCLAMATION

L S

By His Excellency Sir Philip Euen Mitchell, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, upon whom has been conferred the Decoration of the Military Cross Governor and Commander-in-Chief of the Colony and Protectorate of Kenya

IN EXERCISE of the powers conferred upon me by section 2 of the Suppression of Rabies Ordinance, 1932, I do hereby declare—

the area described in the Schedule hereto to be a proclaimed district under the provisions of the said Ordinance

Given under my hand and the Public Seal of the Colony at Nairobi this 8th day of February, 1950

GOD SAVE THE KING

SCHEDULE

The Marsabit Administrative District of the Northern Frontier Province

GENERAL NOTICE No 19

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 CRIMINAL SESSIONS AT ELDORET, 27-2-50

- Cr C No 243/49 Rex vs Chepkaitan Kimwetich
Cr C No 244/49 Rex vs Njoroge wa Karurua
Cr C No 246/49 Rex vs Kamorikan s/o Angatamoi, Lomon gin s/o Angatamoi, Tukumon s/o Angatamoi, Merur s/o Angatamoi, and Nakugit s/o Angatamoi
Cr C No 247/49 Rex vs Fatuma binti Nae
Cr C No 248/49 Rex vs Kipkemei Arap Chebei
Cr C No 265/49 Rex vs Abenyal s/o Limamed
Cr C No 274/49 Rex vs Musito Arap Sitienei
Cr C No 10/50 Rex vs Kisipata s/o Gulei
Cr C No 13/50 Rex vs Endogoli s/o Tetem
Cr C No 14/50 Rex vs Khaemba s/o Nabuswa
C A No 28/49 Ali Noor vs Mohamed bin Rajab
Cr C No 29/50 Rex vs Kokoyo Kimichur
Cr C No 30/50 Rex vs Kisang Arap Kibiwot
Cr C No 40/50 Rex vs (1) Makabayi s/o Nabubol, (2) Nabaya s/o Waniala, (3) Wangoda s/o Machibi and (4) Kisa s/o Nabaya
Cr C No 41/50 Rex vs Shikundi Mbairwa

For hearing on 6-3-50

In Chambers at 9 30 a m

- C C No 3/49 George Venning Ltd vs P J N Prinsloo
C C No 14/49 Pretty Bros vs H McLean, Snr
C C No 17/49 Hassanali and Co vs J H Jacobs
C C No 30/49 R S Kirk vs C G Joubert
C C No 43/48 O'Shea and Sons, Ltd vs Captain J Prinsloo
C C No 47/49 George Venning, Ltd, vs T Thoresen
C C No 51/48 Hughes and Co, Ltd vs C J J Van Rensburg

- C C No 8/49 O T Van der Merwe vs Henry McLean, Jnr
C C No 9/49 Turbo Farmers' Store vs Dr M C Wetherell and G H C Wetherell

C C No 22/49 Elam D'n vs R J Gopal

C C No 13/48 Hassanali and Co vs J L Knobel

In Court for hearing proof ex parte at 12 noon

C C No 65/49 W A Shaw vs Oliver Brian Masters North

At 2 15 p m Motion

C C No 21/49 Hassanali and Co vs Munshi Ram Sud

At 3 p m

D C No 10/49 E M Afford vs H T Afford and C G Afford

For hearing on 7-3-50

In Court for hearing at 9 30 a m

D C No 9/49 C E O Ansell vs A G Fairless and J A Fairless

At 11 a m

C C No 49/49 J L Coulthard vs His Grace the Duke of Manchester

For hearing on 8-3-50

In Court for hearing at 9 30 a m

C C No 33/49 Turner, Baker and Hatfield, Ltd vs Major K Gebbie

For hearing on 9-3-50

In Court for hearing at 9 30 a m

C C No 55/49 Dasonda Singh vs T L Hughes

For hearing on 10-3-50

In Court for hearing at 9 30 a m

C C No 79/49 W T Morris vs Ali Kassam

At 2 15 p m

C C No 45/49 Hughes, Ltd vs L S Lakhani, trading as "Eldoret Posho Mill"

For hearing on 13-3-50

In Court for hearing at 9 30 a m

C A No 28/49 Ali Noor vs Mohamed bin Rajab

At 2 15 p m

C C No 2/49 Gordhandas Sunderji and Sons vs L H Enderby

For hearing on 14-3-50

In Court for hearing at 9 30 a m

C C No 64/49 Highland Provision Store vs T Thoresen

After above

C C No 75/49 Hassanali and Co vs I P H Van Tonder

At 2 15 p m

C C No 52/49 Erasto Nyongo Mutinda vs Samson Macharia Hika

SUPREME COURT CRIMINAL SESSIONS AT NAIROBI, 6-2-50

- Cr C No 272/49 Rex vs Karanja s/o Kimwana
Cr C No 3/50 Rex vs Makau s/o Muthusi
Cr C No 4/50 Rex vs Kioko s/o Ngomo
Cr C No 5/50 Rex vs Mwema s/o Mulwa
Cr C No 9/50 Rex vs Marunge Kamunywa and Kamajiri Kaguru
Cr C No 19/50 Rex vs Kinyungu s/o Wambua

D F SHAYLOR, Registrar
Supreme Court of Kenya

GENERAL NOTICE No 359

VACANCIES IN KENYA GOVERNMENT

Clerk Grade I Forest Department

APPLICATIONS are invited for the post of Grade I Clerk in the Forest Department they should be sent to the Secretary, European Civil Service Advisory Board, P O Box 621, Nairobi, so as to reach him not later than 18th March, 1950

Applicants in Government employ should submit their applications through the head of their department Applications from candidates not in Government service should be submitted on the form of application for employment with the Government of Kenya, copies of which can be obtained from the Secretariat of the territory in which the applicant resides

The salary scale of the post is £580 by £20 to £680 by £20 to £720 with an efficiency bar at £680 per annum Conditions of service as follows —

(a) Appointment on probation for two years before admission to the permanent and pensionable establishment

(b) Eighteen days' local leave per annum, and vacation leave at the rate of $4\frac{1}{2}$ days for each completed month of residential service after 48 months' tour for officers under 40, and at the rate of $5\frac{1}{2}$ days for each completed month of residential service after 40 months' tour for officers over 40

(c) Free passages to the United Kingdom for the officer (and his wife if he is married) after completion of a tour of service, and return passages if returning for further service, in the case of a married officer with dependent children under 21 passages for himself and his family are provided up to the cost of three adult passages or the actual cost of the passages whichever is the less

(d) When in occupation of Government quarters 10 per cent of salary is charged as rent if the quarters are furnished and $7\frac{1}{2}$ per cent of salary if they are unfurnished, when an officer occupies private quarters he may claim an allowance up to the amount by which the rent exceeds 10 per cent of his salary if the quarters are furnished and up to the amount by which the rent exceeds $7\frac{1}{2}$ per cent of his salary if they are unfurnished

(e) Free medical treatment by the Government Medical Service for the officer his wife and unmarried children under 21

Qualifications required for the post are experience in Government departments knowledge of filing and index systems, ability to control subordinate staff and the ability to operate a large registry

District Welfare Officers Provincial Administration

APPLICATIONS are invited for two posts of District Welfare Officers, they should be sent to the Secretary, European Civil Service Advisory Board, P O Box 621, Nairobi, so as to reach him not later than 18th March, 1950

Applicants in Government employ should submit their applications through the head of their department Applications from candidates not in Government service should be submitted on the form of application for employment with the Government of Kenya copies of which can be obtained from the Secretariat of the territory in which the applicant resides

The salary scale of the post is £570 by £20 to £690 by £25 to £840 by £30 to £960 Conditions of service are as follows —

(a) Appointment on probation for two years before admission to the permanent and pensionable establishment

(b) Eighteen days' local leave per annum and vacation leave at the rate of $4\frac{1}{2}$ days for each completed month of residential service after 48 months' tour for officers under 40, and at the rate of $5\frac{1}{2}$ days for each completed month of residential service after 40 months' tour for officers over 40

(c) Free passages to the United Kingdom for the officer (and his wife if he is married) after completion of a tour of service, and return passages if returning for further service, in the case of a married officer with dependent children under 21, passages for himself and his family are provided up to the cost of three adult passages or the actual cost of the passages whichever is the less

(d) when in occupation of Government quarters 10 per cent of salary is charged as rent if the quarters are furnished and $7\frac{1}{2}$ per cent of salary if they are unfurnished, when an officer occupies private quarters he may claim an allowance up to the amount by which the rent exceeds 10 per cent of his salary if the quarters are furnished and up to the amount by which the rent exceeds $7\frac{1}{2}$ per cent of his salary if they are unfurnished

(e) Free medical treatment by the Government medical service for the officer, his wife and unmarried children under 21

Qualifications—Age 21–30 years Preferably university graduate, but essential to have obtained London Matriculation standard Preference will be given to candidates having a knowledge of East Africa and the Swahili language or a vernacular and to those who have undertaken courses of study in social anthropology and kindred sciences

Duties—District Welfare Officers work in the African areas, they will be expected to undertake much safari work, to become proficient in the vernacular of the district to which they are posted, and to acquire a knowledge of tribal law and custom to enable them to assist departmental officers in putting their plans into effect Duties consist of explaining to the African community Government and Local African Council policy by means of lectures, discussion, written material, films and film strips Officers work in collaboration with departmental officers on such subjects as soil erosion, group farming, health measures co-operatives, etc Their major task is to teach self-help among the community with whom they work and so improve the standard of work, health and education of the whole community, both male and female

Grade II (Female) European Clerk Agricultural Department

APPLICATIONS are invited for the post of a Grade II (Female) European Clerk in the Agricultural Department, they should be sent to the Director of Agriculture, P O Box 338, Nairobi, so as to reach him not later than 30th March 1950

Applicants in Government employ should submit their applications through the head of their department Applications from candidates not in Government service should be submitted on the form of application for appointment to the Government service, copies of which can be obtained from the Secretariat of the territory in which the applicant resides

The salary scale of the post is £250 while under the age of 20 years, thereafter £295 by £15 to £370 (E B) by £15 to £460, commencing salary according to experience An allowance of £60 per annum is payable to a candidate who possesses senior shorthand and typewriting certificates Conditions of service as follows —

(a) Appointment on probation for two years before admission to the permanent and pensionable establishment

(b) Eighteen days' local leave per annum and vacation leave at the rate of $4\frac{1}{2}$ days for each completed month of residential service after 48 months' tour for officers under 40, and at the rate of $5\frac{1}{2}$ days for each completed month of residential service after 40 months for officers over 40

(c) Free passages to the United Kingdom after completion of a tour of service and return passage if returning for further service

(d) When in occupation of Government quarters 10 per cent of salary is charged as rent if the quarters are furnished, and 7 per cent of salary if they are unfurnished, when an officer occupies private quarters she may claim an allowance up to the amount by which the rent exceeds 10 per cent of her salary if the quarters are furnished and up to the amount by which the rent exceeds $7\frac{1}{2}$ per cent of her salary if they are unfurnished

(e) Free medical treatment by the Government Medical Service

Qualifications required for the post are a good knowledge of shorthand and typing and general office routine

Grade II (Male) European Clerk Agricultural Department

APPLICATIONS are invited for the post of a Grade II (Male) European Clerk in the Agricultural Department, they should be sent to the Director of Agriculture P O Box 338, Nairobi, so as to reach him not later than 15th March, 1950

Applicants in Government employ should submit their applications through the head of their department Applications from candidates not in Government service should be submitted on the form of application for appointment to the Government service, copies of which can be obtained from the Secretariat of the territory in which the applicant resides

The salary scale of the post is £250 while under the age of 20 years, thereafter £295 by £22 10s to £407 10s (E B) by £22 10s to £465 per annum Conditions of service as follows —

(a) Appointment on probation for two years before admission to the permanent and pensionable establishment

(b) Eighteen days' local leave per annum and vacation leave at the rate of $4\frac{1}{2}$ days for each completed month of residential service after 48 months' tour for officers under 40, and at the rate of $5\frac{1}{2}$ days for each completed month of residential service after 40 months for officers over 40

(c) Free passages to the United Kingdom for the officer (and his wife if he is married) after completion of a tour of service and return passages if returning for further service, in the case of a married officer with dependent children under 21, passages for himself and his family are provided up to the cost of three adult passages or the actual cost of passages whichever is the less

(d) When in occupation of Government quarters 10 per cent of salary is charged as rent if the quarters are furnished, and $7\frac{1}{2}$ per cent of salary if they are unfurnished, when an officer occupies private quarters he may claim an allowance up to the amount by which the rent exceeds 10 per cent of his salary if the quarters are furnished, and up to the amount by which the rent exceeds $7\frac{1}{2}$ per cent of his salary if they are unfurnished

(e) Free medical treatment by the Government Medical Service for the officer his wife and unmarried children under 21

Qualifications required for the post are a good knowledge of accountancy and general office routine

GENERAL NOTICE No 360

MAKERERE COLLEGE, UGANDA
MEDICAL SCHOOL

APPLICATIONS are invited for the headship of the Department of Preventive Medicine in the Medical School at Makerere College, which is being developed as the University College of East Africa

Salary, according to experience and qualifications, not exceeding £1,700, less rent of not more than 10 per cent of salary for partly furnished accommodation Superannuation on FSSU basis Home leave with passages paid every second long vacation

Further information obtainable from the Registrar, Makerere College, P O Box 262, Kampala, Uganda, to whom applications (six copies) with names of three referees should be sent not later than 31st March, 1950

GENERAL NOTICE No 361

VACANCIES IN UGANDA PROTECTORATE
Topographer Department of Geological Survey

APPLICATIONS are invited from serving European officers and others for appointment to the vacant post of Topographer Department of Geological Survey, Uganda

The post is pensionable and the successful applicant will be required to serve on a period of probation The successful passage of a language examination will be a condition antecedent to confirmation

The salary scale is £550 by £20 to £690 by £25 to £840 by £30 to £960 per annum and the initial entry point will be determined after consideration of qualifications, experience and service, including war service

The duties of the post include topographical mapping in connexion with mineral deposits, industrial development, water supplies, and areas of general geological importance Approved training or experience in survey work is essential

Applications should be addressed to the Chief Secretary Entebbe for receipt not later than 15th March, 1950 Applications from officers already serving in Uganda should be addressed through the head of department concerned Forms of application for candidates living in Kenya and Tanganyika Territory may be obtained from the Chief Secretaries of the respective Governments

Assistant Registrar of Co-operative Societies

APPLICATIONS are invited from serving European officers and others for appointment to the vacant post of Assistant Registrar of Co-operative Societies

The post is pensionable after a period of probation, and the successful passage of a language examination is a condition antecedent to confirmation

The salary scale is £585, £585 £655 by £35 to £760, £830 by £35 to £1,005 by £45 to £1,140 per annum the initial entry point will be determined after consideration of qualifications, experience and service, including war service

The duties of the post involve the general organization and supervision of co-operative societies and the auditing of their accounts, a thorough knowledge of accounting is essential A considerable amount of safari will be entailed necessitating sojourns at rest houses and camps

Applications should be addressed to the Chief Secretary, Entebbe, for receipt not later than 15th March, 1950 Applications from officers already serving in Uganda should be addressed through the head of department concerned Forms of applications for candidates resident in Kenya and Tanganyika Territory may be obtained from the Chief Secretaries of the respective Governments

Assistant Establishment Officer

APPLICATIONS are invited from serving European officers and others for appointment to the vacant post of Assistant Establishment Officer, Secretariat, Entebbe

The salary scale is £550 by £20 to £690 by £25 to £840 by £30 to £930 per annum, and the initial salary will be determined after consideration of qualifications experience and service, including war service

The post is pensionable and the successful candidate will be required to serve on a period of probation, it will be necessary for him to pass a language examination as a condition antecedent to confirmation

Candidates should, if possible, possess a good knowledge of Protectorate orders and laws and be conversant with Colonial Regulations in regard to staff matters, otherwise they should show a specific aptitude for establishment matters and a capacity for application to detail

Applications should be addressed to the Chief Secretary, Entebbe, for receipt not later than 15th March, 1950 Applications from officers already serving in Uganda should be addressed through the head of department concerned Forms of application for candidates living in Kenya and Tanganyika Territory may be obtained from the Chief Secretaries of the respective Governments

GENERAL NOTICE No 362

VACANCY IN TANGANYIKA TERRITORY

Settlement Officers Provincial Administration Tanganyika Territory

APPLICATIONS are invited for vacancies which exist in Tanganyika Territory for Settlement Officers The posts, which are pensionable, carry a salary scale of £630 by £20 to £690 by £25 to £840 by £30 to £960 a year Normal overseas terms of service with a rental deduction of 10 per cent of salary where quarters are provided Appointment will be on probation for two years in the first instance

Candidates of less than 35 years of age preferred They should have good practical experience of African agriculture and a working knowledge of Kiswahili Duties entail work in sleeping sickness zones primarily in resettlement of native populations Conditions are arduous and often very lonely and candidates must be used to rough it and fend largely for themselves

Applications should be submitted to the Secretary, Senior Service Advisory Board, c/o The Secretariat, Dar es Salaam, to arrive not later than 15th March, 1950, and should contain particulars of age, qualifications and experience Copies of testimonials should be forwarded with applications Serving Government officials should apply through their heads of department forwarding an up-to-date Personal Record Form (P/2) All other applicants should submit their applications in writing together with a completed application form which can be obtained on request from the Secretariat of the territory in which they are residing All applications should be accompanied by such forms duly completed in duplicate

GENERAL NOTICE No 363

VACANCIES IN ZANZIBAR PROTECTORATE

European Engineer-Mechanic

APPLICATIONS are invited for the vacancy of European Engineer-Mechanic, Development Authority, Zanzibar, on contract for one tour of service from 24 to 36 months

Salary in the scale of £725 by £35 to £900 per annum according to qualifications and experience, less 10 per cent rent if furnished quarters provided

Vacation leave at rate of five days per month of completed service

Gratuity at rate of 13½ per cent of total emoluments received on completion of contract

Local leave, free medical attention, etc., as for established officers

Duties and qualifications

Maintenance of tractors, Land Rovers, power dusting machines, chain saws employed on sudden death disease of cloves eradication measures in Pemba Island

Welding and turning required Knowledge of Kiswahili advantageous

Applications stating full particulars and references should be forwarded to Officer i/c Clove Control Development Authority, Zanzibar for receipt not later than 31st March 1950

European Field Officer Clove Control

APPLICATIONS are invited for the vacancy of European Field Officer, Development Authority, Zanzibar, on contract for one tour of service from 24 to 36 months

Salary in the scale of £725 by £35 to £900 per annum according to qualifications and experience, less 10 per cent rent if furnished quarters provided

Vacation leave at the rate of five days per month of completed service

Gratuity at rate of 13½ per cent of total emoluments received on completion of contract

Local leave, free medical attention etc., as for established officers

Duties and qualifications

Supervision of operations in Pemba Island in connexion with felling and disinfecting by power dusting of clove trees affected by sudden death disease

Experience of handling East African labour and good knowledge of Kiswahili

Applications stating full particulars and references should be forwarded to Officer i/c Clove Control, Development Authority, Zanzibar, for receipt not later than 31st March, 1950

GENERAL NOTICE No 364

VACANCY IN EAST AFRICA HIGH COMMISSION

Clerk Grade I East African Posts and Telegraphs Department
APPLICATIONS are invited for the vacant post of Clerk, Grade I, in the Radio Branch

Qualifications required are good all-round clerical experience and a knowledge of accounting, preferably in a Government department

The salary scale is £580 by £20 to £680 (E B) by £20 to £720, and the successful applicant will enter the scale appropriate to his age, qualifications and experience. The usual terms of High Commission service apply

Applications, addressed to the Staff Officer, P O Box 251, Nairobi, should be forwarded so as to reach him not later than 7th March, 1950, and should give details of experience, qualifications, etc., together with copies of testimonials

Stores Verifier (European), East African Posts and Telegraphs Department

APPLICATIONS are invited for the post of Stores Verifier (European) in the Posts and Telegraphs Department. The salary scale is £670 by £20 to £690 by £25 to £715 (E B) by £25 to £840 per annum

Duties—To undertake systematic sectional verification of Post Office stores throughout the three territories, checking of sections of stores and comparing the checking with ledger balances, the preparation of discrepancy reports and investigation of any discrepancies found

Qualifications—A knowledge of all types of stores, including building, a knowledge of stores accounting duties and stores procedure and an experience of measuring timber, stones, sand, etc

Preference will be given to an unmarried candidate as he will be required to travel extensively throughout the three territories. The usual conditions of Government service will apply

Applications should be addressed to the Chief Accountant, P O Box 251, Nairobi and should give details of age, experience, qualifications and nationality so as to reach him not later than 15th March, 1950

GENERAL NOTICE No 365

NORTHERN PROVINCE LIQUOR LICENSING COURT

NOTICE is hereby given that the next meeting of the Northern Province Liquor Licensing Court will be held at the office of the District Commissioner, Isiolo, on Monday, 8th May, 1950, at 10 a.m.

All applications for new licences and confirmation of transfers or provisional licences must reach the District Commissioner's Office, Isiolo on or before 25th March, 1950 together with Sh 10 stamp fee on each application

Isiolo,
15th February, 1950

S I ELLIS, *Chairman*
Northern Province Liquor
Licensing Court

GENERAL NOTICE No 366

BONDED WAREHOUSE LICENCE ISSUED FOR THE YEAR 1950

Warehouse No—14

Private or general—General

Name—Kenya Bonded Warehouse Company, Mombasa

Where situated—Vasco da Gama Street, Mombasa, near the Old Port

Mombasa,
15th February, 1950

R W H BARNETT,
Acting Regional Commissioner
of Customs Kenya

GENERAL NOTICE No 367

THE WATER ORDINANCE

Teleswani River Nanyuki District

APPLICATION by Mr W H P de la Hey, ISO, MBE of Timau for a water right from the Teleswani River on L R No 7690 for net quantities of 350 and 1,500 gallons per day of normal flow for the purpose of domestic and minor irrigation uses respectively

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

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

W H P DE LA HEY, *Applicant,*
c/o P O Timau Kenya

GENERAL NOTICE No 368

THE WATER ORDINANCE

Dionsoyiet River, Kericho District

APPLICATION by the Kenya Tea Co., Ltd., Kericho, for a water right to construct a dam on the Dionsoyiet River for the conservation of flood water on L R No 5467

Plans may be seen at the Public Works Department Head Office, Nairobi and at the office of the Lake Victoria District Water Board (South), c/o Nyanza District Council, Kericho

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

ALBERT DALE, *Secretary,*
Lawfully authorized agent,
Kericho

GENERAL NOTICE No 369

THE WATER ORDINANCE

Kwoutobos River Kitale District

APPLICATION by Mr A Boy of Endebess for a water right from the Kwoutobos River on L R No 5768 for net quantities of 2,600, 2,000 and 1,500 gallons per day of normal flow for the purpose of domestic, minor irrigation and industrial uses respectively

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

Objection 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

A BOY, *Applicant*
P O Endebess

GENERAL NOTICE No 370

THE FRAUDULENT TRANSFER OF BUSINESSES ORDINANCE, 1930

NOTICE is hereby given that the business of retail trade heretofore carried on by Haideralli Ramji under the name or style of Abdull Provision Store on Plot No 206, Section I, Eastleigh, Nairobi, has, as from the 1st day of January, 1950 been transferred to Janmohamed Alibhai, merchant, of Nairobi aforesaid

The address of the transferor is P O Box 238, Eldoret

The address of the transferee is P O Box 1602, Nairobi

The nature of the business is retail trade

The transferee will carry on the said business at the same place under the same firm name or style of "Abdull Provision Store"

The transferee is, not assuming nor does he intend to assume any liability incurred by the transferor in his said business up to and including the said 1st day of January, 1950

HAIDERALLI RAMJI,
Transferor
Nairobi,
10th February, 1950
JANMOHAMED ALIBHAI,
Transferee

GENERAL NOTICE No 371

THE FRAUDULENT TRANSFER OF BUSINESSES ORDINANCE, 1930

PURSUANT to the above Ordinance, notice is hereby given that the business of a carrier and transporter heretofore carried on by Maina Njere under the firm name or style of Githumu Mail Bus Service between Githumu and Nairobi via Fort Hall and Thika in the Colony of Kenya has, as from the 15th day of November, 1949, been sold and transferred to Mathew Kuria s/o Muthaga of Fort Hall aforesaid who will carry on the said business at Fort Hall under the same firm name or style of Githumu Mail Bus Service

Name and address of transferor—Maina Njere Githumu, A C C Chief Mwangi, District Fort Hall

Name and address of transferee—Mathew Kuria s/o Muthaga, Location No 3, Chief Mwangi, District Fort Hall

All debts due to and owing by the transferor up to and including the 15th day of November, 1949, will be received and paid by the transferor. The transferee does not assume nor does he intend to assume any liability whatsoever incurred in the said business by the transferor

MATHEW KURIA s/o MUTHAGA,
Transferee
MAINA NJERE, *Transferor*
Nairobi,
15th November, 1949

GENERAL NOTICE No 372

LAND REGISTRATION COURT

Under the Land Titles Ordinance (Chapter 143 of the Revised Edition of the Laws of Kenya)

TAKE NOTICE that application has been made to this Court by Savji Lalji of Mombasa in the Kenya Protectorate for the issue to him of two certificates to replace the original certificates of ownership Nos 812 and 873 in respect of Plots Nos 77 and 78 of Section III situate in Mombasa Island issued in the name of Ibrahimjee Gullamhussein and Kassimali, children of Abdulla bin Ibrahimjee of Mombasa, which are reported to have been lost. The Acting Recorder of Titles in exercise of the powers conferred upon him by section 42 of the said Ordinance will issue such certificates unless valid objection is lodged in writing within 90 days from the date of the publication of this notice

Mombasa,
13th February, 1950

A WYNN JONES,
Acting Recorder of Titles

GENERAL NOTICE No 373

THE BANK ORDINANCE

(No 10 of 1910)

IN ACCORDANCE with the provisions of section II of the Bank Ordinance, 1910, notice is hereby given that the following moneys held by the Kenya branches of the National Bank of India, Limited, have remained unclaimed for a period of 10 years or more —

NAIROBI BRANCH

Name and Address	Amount Sh cts
Allan, John Warden, 25th Fusiliers, Chiromo	1,508 18
Bowes-Scott, Harvey George Rodney, Nairobi	699 04
Elliott, W P (unknown)	504 00
Vincent Frederick Guest, Telford Street, Park Lane London, W 1	407 62
Hansley, J H (unknown)	1,855 28
Macdonald, Capt John V (unknown)	413 16
Nairobi Transport Trading Co partners, John Epstein, R S Todd, H Todd, H Boyd	915 52
Pitt, Capt John Harford (deceased) (unknown)	615 32
Shaw, George Edward, Assistant Surgeon, I S M D, Nairobi	370 36
Taylor, Walter Marshall (unknown)	405 00
Williams, John Thomas, c/o E A Police, Uasin Gishu	360 00

The following fixed deposit receipts were outstanding in our books as at 31st December, 1946 —

Fixed deposit receipt No 53/69 dated 6th November, 1915, favouring D S Shaw for Rs 1,000 for six months at 3 per cent per annum (now Sh 2,000)

Fixed deposit receipt No 54/52 dated 7th July, 1916, favouring D S Shaw for Rs 2,000 for six months at 3½ per cent per annum (now Sh 4,000)

Fixed deposit receipt No 57/527 dated 18th November, 1919, favouring G E Shaw for Rs 1,500 for 12 months at 5 per cent per annum (now Sh 3,000)

MOMBASA BRANCH

Name and Address	Amount Sh cts
Saymon, A P (unknown)	560 00
Macdonald, Nigel Douglas (unknown)	306 74
Cholmby, Mrs Mary Anne (unknown)	800 00
Administrator of estate of late E A May, E R May, c/o C T Sandiford, Nairobi	393 84
Gardner, Lieut K J Rattray (deceased) (unknown)	465 00
Allen, W C (unknown)	812 50
Wilson, Lieut Kennet Bain (unknown)	886 12
Storey, Capt A (unknown)	1,263 72
Gill and Wheelock, liquidator of Whitlock, King and Co, Nairobi	1,010 24

The following fixed deposit receipt was outstanding in our books as at 31st December, 1946 —

Fixed deposit receipt No 71/7 dated 8th March, 1933, favouring Mrs Madge F Robertson, c/o Standard Bank of South Africa, Limited, London, for Sh 10,000 plus interest for six months at 2½ per cent (Sh 125)

NAKURU BRANCH

Name and Address	Amount Sh cts
Murie, R, Londiani	817 50
Beliram Tarachand, Nakuru	378 92
Joseph Bentley & Son, "Assigned Estate", Nakuru	471 66

P B NOBLE, Manager,
National Bank of India Ltd, Nairobi

GENERAL NOTICE No 374

EAST AFRICAN CURRENCY BOARD

PAYMENT of the value of the following mutilated currency notes has been claimed by the persons named. Any other person wishing to submit a claim in respect of any of these notes should communicate at once with the Currency Officer, Entebbe —

No of note — B/45 58867, for Sh 5
Name and address of claimant — Mr S B Kizza, Kampala

No of note — X/2 52013, for Sh 5
Name and address of claimant — Mr Juma Sinema, Masindi

No of note — X/1 36277, for Sh 5
Name and address of claimant — The Manager, Standard Bank of South Africa, Ltd, Kampala

No of note — E/10 21899, for Sh 20
Name and address of claimant — Mr Y S Kitonga, Jinja

No of note — W/8 28676, for Sh 10
Name and address of claimant — Mr Ali Godi, Arua

Nos of notes — U/9 92065, W/3 27512, for Sh 5 each
Name and address of claimant — Mr Isa Walabyeki, Mubende

Nos of notes — B/87 02308, for Sh 5, W/7 62700, X/4 53346, W/6 94542, W/8 76691, for Sh 10 each
Name and address — Mr Yosiya Matovu, Mubende

Nos of notes — B/56 42611, C/14 23309, W/3 35932, for Sh 5 each
Name and address of claimant — Mr Yowana Tamusange, Mubende

Nos of notes — B/85 33229, B/85 33230, B/85 33231, B/85 33232, B/85 33235, B/85 33236, B/85 33238, B/85 33240, B/85 33233, B/85 33234, for Sh 5 each
Name and address of claimant — Sgt G Nkaja, Arua

No of note — V/8 93935, for Sh 5
Name and address of claimant — Mr Mohamedalli Karim, Kitgum

Nos of notes — U/5 29431, for Sh 10, C/16 17908, B/56 84246, B/56 84033, B/31 07181, B/56 84031, B/56 84034, B/56 73338, B/33 74340, B/16 45186, B/56 84194, B/56 84022, B/79 49799, X/5 56142, X/7 58485, B/57 78437, B/65 96847, for Sh 5 each
Name and address of claimant — Mr Abiasali Nsili Komawa, Kampala

GENERAL NOTICE No 375

EUROPEAN SETTLEMENT BOARD

THE REGISTRATION OF DOCUMENTS ORDINANCE

NOTICE is hereby given of the registration, under the above Ordinance, of the following agreements to lease. In all cases the lessor is the Commissioner for European Settlement for and on behalf of the Government of the Colony and Protectorate of Kenya, the lessee in each case being shown in the first column to the Schedule hereto, an approximate description of the land affected in each case and a reference to the title thereof being shown in the second column, the term of years being shown in the third column and the registry in which each agreement has been registered and the date of registration being shown in the fourth column to the said Schedule

SCHEDULE

Lessee	Description of land and reference to title	Term	Registry and date
Anthony Austin	2,500 acres N of Tinderet Forest Reserve	48 years from 1-3-47	Nairobi Volume B (ES) Folio 210/1 on 26-1-50
Keith Ernest Chambers	1,718 acres S of Kitale	48 years from 11-4-48	Folio 206/1 on 24-1-50
William Joseph Lucking	700 acres South West of Nakuru	48 years from 25-6-49	Folio 208/1 on 26-1-50
Ernest Oberholzer	3,726 acres North West of Rumuruti	48 years from 2-4-47	Folio 214/1 on 26-1-50
Richard John Bumpus	1,679 acres South West of Elburgon	48 years from 2-4-47	Folio 212/1 on 26-1-50
Nigel Knowles Taylor	2,050 acres N of Eldoret	48 years from 1-9-47	Folio 216/1 on 26-1-50
John Anderson	1,397 acres East of Kitale	48 years from 15-11-48	Folio 218/1 on 28-1-50

Nairobi,
16th February, 1950

STUART GILLET, Commissioner for European Settlement

GENERAL NOTICE No 376

THE WAR LOAN ORDINANCE, 1940
LOSS OF BOND CERTIFICATE

IN PURSUANCE of the provision of regulation 17 (2) of the War Loan Regulations, 1940, notice is hereby given that 2½ per cent East African War Bonds Certificate No 547 for £500, Series "A", 1952/54 Loan, issued in the name of Mrs Brenda Hilda Quiggin, has been lost and that it is proposed after the expiration of 30 days from the date of this notice to issue a duplicate of such certificate

Nairobi,
14th February, 1950

H J WEBSTER,
Accountant General

GENERAL NOTICE No 377

TRANS NZOIA DISTRICT COUNCIL
SALE OF OLD LORRIES AND ROLLER

TENDERS are invited for the purchase of two Ford three ton lorries and one cast iron roller, weight approximately 2½ tons

The lorries were purchased in 1942 and 1944 and are still in operation and can be seen by appointment with the Road Supervisor, District Council

The roller is at present on Mr Lionel Davies' farm

Tenders should reach Council Office by 15th March, 1950

The highest or any other tender will not necessarily be accepted

M L VERNON, *Executive Officer*
Council Office P O Box 104 Kitale

GENERAL NOTICE No 378

NAKURU DISTRICT COUNCIL
ANNUAL ELECTION, 1950

NOTICE is hereby given in terms of section 26 of the Local Government (District Councils) Ordinance, 1928, that under section 21 (1) of such Ordinance an election will be held on Wednesday, 1st March 1950, to fill vacancies that will be caused by retirement of the undermentioned members of the District Council of Nakuru on 30th April, 1950 —

Commander A B Goord, Ravine Ward,
Lieut-Colonel J W F Lance, Elburgon and Upper Rongai Ward,
C J Curtis, Esq, Lower Molo Ward,
Mrs D Pickford, Londiani Ward

Nominations for candidates for the above vacancies will be received by me at the offices of the District Council, Nakuru, between the hours of 10 o'clock in the forenoon and 1 o'clock in the afternoon on Wednesday, 1st March, 1950

Each candidate shall be proposed and seconded and shall be supported by not less than three persons other than the proposer and seconder

The proposer, seconder and supporters shall be persons whose names appear on the District Council's voters roll for the ward for which the candidate seeks election

Every nomination paper shall be in the form prescribed in the District Council Election Rules, 1929 (Form 3), and the signature of the proposer and seconder must be witnessed by a magistrate, justice of the peace or notary public. Such forms may be obtained from the undermentioned

Every nomination paper subscribed as aforesaid shall be delivered to me by the candidate or by his proposer, seconder or by registered post, at the time and place herein notified and any nomination paper not so delivered will be rejected

Any candidates elected on 1st March, 1950, shall take their seats on the Nakuru District Council as from 1st May, 1950, and will serve for a period of three years

Nakuru,
13th February, 1950

C C WILKS,
Returning Officer

GENERAL NOTICE No 379

MUNICIPAL COUNCIL OF NAIROBI
1950 RATES

PURSUANT to the provisions of section 18 of the Local Government (Rating) Ordinance, 1928 notice is hereby given that the Municipal Council of Nairobi has imposed the following rates in respect of the year 1950, viz —

- (1) an original rate of ½ per cent, and
- (2) an additional rate of 2½ per cent on the unimproved value of land as appearing in the Municipal Valuation Roll, 1949

The above rates shall become due and payable at the Town Hall, Nairobi, on the 15th day of June, 1950

Under section 19 (3) of the above mentioned Ordinance the Municipal Council is empowered to charge and collect interest on arrear assessment rates at a rate not exceeding 1 per cent per month. This interest will be payable as from 16th June, 1950

Nairobi,
14th February, 1950

JOHN RISEBOROUGH,
Town Clerk

GENERAL NOTICE No 380

MUNICIPAL COUNCIL OF NAIROBI
CLOSURE OF ROAD

NOTICE is hereby given that in pursuance of powers conferred upon it by section 45 Part V, of the Municipalities Ordinance, 1928, the Municipal Council of Nairobi intends, on and after Monday, the 27th day of March, 1950, to close to the use of the public all that length of public road known as Aerodrome Road and extending from Whitehouse Road to a distance of approximately 400 feet northwards from its junction with Buckley Road provided that no objection to the proposed closure of the said road on the part of any person or persons interested is upheld

A plan and script of the above proposal may be inspected during office hours at the office of the undersigned

Nairobi,
14th February, 1950

JOHN RISEBOROUGH,
Town Clerk

GENERAL NOTICE No 381

NYANZA LIQUOR LICENSING COURT
NOTICE OF MEETING—KISUMU

NOTICE is hereby given that the next meeting of the Nyanza Liquor Licensing Court will be held at the office of the District Commissioner, Kisumu, on Monday, the 8th May, 1950, at 10 a.m.

All applications for new licences and confirmation of transfers or provisional licences must reach the District Commissioner's Office, P O Box 47, Kisumu, on or before 25th March, 1950, together with Sh 10 stamp fee on each application

Every application should be submitted in the form set out in the First Schedule to the Liquor Ordinance (Forms) Rules, 1939 (Government Notice No 666 of the 29th August, 1939)

Kisumu,
11th February 1950

F W GOODBODY, *Chairman*
Nyanza Liquor Licensing Court

GENERAL NOTICE No 382

NOTICE

LICENCES issued under the Excise Duties Ordinance, 1935 for the year 1950 —

Licence No	Description	Name	Where Situated
2	Sugar	Miwani Sugar Mills (Kenya), Ltd	Miwani
3	Sugar	Sukari Limited	Ruiru
4	Sugar	Muhoroni Sugar Co., Ltd	Muhoroni
5	Sugar	Kenya Sugar Limited	Ramisi
7	Tea	Mabroukie Tea & Coffee Estates, Ltd	Limuru
10	Tea	Kapkorech Limited	Kericho
11	Tea	Kapkorech Limited, Jamji Estate	Kericho
12	Tea	Kenya Tea Co., Ltd, Kerenga Factory	Kericho
13	Tea	Kenya Tea Co., Ltd, Kimugu Factory	Kericho
14	Tea	African Highlands Produce Co., Ltd, Chomogonday Estate	Kericho
18	Tea	Kenya Tea Co., Ltd	Kericho
19	Tea	A B McDowell, Esq	Limuru
20	Tea	Buret Tea Co., Ltd	Kericho
23	Tea	Sotik Tea Co., Ltd	Sotik
24	Tea	Nandi Tea Estates	Kapsabet
25	Tea	African Highlands Produce Co., Ltd, Saosa Factory, Mariny Estate	Kericho
28	Tea	Kaisugu Limited	Kericho
29	Tea	Mau Forest Limited	Kericho
34	Tea	"K" Tea Estates Ltd, Kibwari Estate	Kapsabet
35	Tea	Keritor Limited	Sotik
38	Tea	Ngoia Tea Estates, Ltd	Sotik
39	Tea	African Highlands Produce Co., Ltd, Kitumbe Estate	Kericho
40	Tobacco	Charles Perkins, Esq	Kitale
41	Tobacco	C Canteunius, Esq	Athi
43	Tea	Kaimosi Tea Estates Ltd	Kaimosi
45	Tea	W G Dawson, Kimoro Estate	Sotik

Mombasa,
14th February, 1950

R W BARNETT,
Acting Regional Commissioner of Customs, Kenya

GENERAL NOTICE No 383

NAKURU DISTRICT COUNCIL
GRASS FIRES ORDINANCE

IT IS hereby notified that the period of the order as published on 4th November, 1949, has been extended to 31st March, 1950

Nakuru,
13th February, 1950

C C WILKS,
Clerk-Supervisor

GENERAL NOTICE No 384

NAIROBI LIQUOR LICENSING COURT
SPECIAL MEETING

DULY authorized by the Provincial Commissioner Central Province Nyeri, a special meeting of the Nairobi Liquor Licensing Court will be held at the office of the District Commissioner, Nairobi, at 11 a.m. on Thursday 13th April, 1950 to consider the following applications —

General Retail Liquor Licence

Messrs Singer Restaurants Ltd Mansion House, Eliot Street, c/o Messrs Kaplan and Stratton, advocates, P.O. Box 111 Nairobi

Wine Merchants and Grocers Liquor Licences

Messrs Hassanali Provision Store Plot 209/1635/3 Fairview Road, c/o Messrs Madan and Shah, advocates, P.O. Box 944, Nairobi

Messrs New Grocers, Plot No 2489/50 Desu Road, Nairobi P.O. Box 2409, Nairobi

Mr Mulji Ramji Dattani, Plot No 163/1 Ngara/Swamp Road, P.O. Box 1803, Nairobi

Mr Kartar Singh s/o Sobha Singh Plot No 209, 492/2 River Road, c/o Messrs D N and R N Khanna, advocates, Box 1197, Nairobi

Nairobi

16th February 1950

C F ATKINS, Chairman

Nairobi Liquor Licensing Court

GENERAL NOTICE No 385

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 12 OF 1950

In the matter of Ernest Howard Spragg Taylor deceased late of Nairobi in the Colony of Kenya

TAKE NOTICE that all persons having any claims against the estate of the above-named Ernest Howard Spragg Taylor, who died at Nairobi aforesaid on the 19th day of November, 1949, are required to prove such claims before me the undersigned on or before the 21st day of April, 1950, after which date the claims so proved will be paid and the estate distributed according to law

Nairobi,

14th February, 1950

H V ANDERSON,

Public Trustee

GENERAL NOTICE No 386

PROBATE AND ADMINISTRATION

AGENCY CAUSE No 2 OF 1950

In the matter of Bwana Wamwinyi bin Khamis deceased

TAKE NOTICE that all persons having any claims against the estate of the above-named Bwana Wamwinyi bin Khamis, deceased, who died at Mombasa on the 24th day of December 1949, are required to prove such claims before me the undersigned on or before the 21st day of April, 1950, after which date the claims so proved will be paid and the estate distributed according to law

Mombasa,

13th February, 1950

A C BECTOR,

Acting Agent of the Public Trustee

GENERAL NOTICE No 387

PROBATE AND ADMINISTRATION

AGENCY CAUSE No 16 OF 1950

In the matter of Salim bin Rashidi deceased

TAKE NOTICE that all persons having any claims against the estate of the above-named Salim bin Rashidi, deceased, who died at Tiwi, Digo, on the 29th day of October, 1949, are required to prove such claims before me the undersigned on or before the 21st day of April, 1950, after which date the claims so proved will be paid and the estate distributed according to law

Mombasa,

13th February, 1950

A C BECTOR,

Acting Agent of the Public Trustee

GENERAL NOTICE No 388

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 75 OF 1949

In the matter of Fundi Hassan bin Suleman deceased

TAKE NOTICE that on or after the 8th day of March 1950 I intend to apply to His Majesty's Supreme Court of Kenya at Nairobi for letters of administration (intestate) to the estate of the above-named Fundi Hassan bin Suleman, late of Malindi in the Protectorate of Kenya, who died at Watamu, Malindi aforesaid, on the 20th day of June, 1909

Nairobi,

13th February, 1950

H V ANDERSON,

Public Trustee

GENERAL NOTICE No 389

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 75 OF 1949

In the matter of Fundi Hassan bin Suleman deceased late of Malindi in the Protectorate of Kenya

TAKE NOTICE that all persons having any claims against the estate of the above-named Fundi Hassan bin Suleman, who died at Watamu, Malindi aforesaid, on the 20th day of June, 1909, are required to prove such claims before me the undersigned on or before the 21st day of April, 1950, after which date the claims so proved will be paid and the estate distributed according to law

Nairobi,

13th February, 1950

H V ANDERSON,

Public Trustee

GENERAL NOTICE No 390

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 40 OF 1950

Notice of application for administration of estate of Gillian Rachel Berney-Ficklin farmer P.O. Nyeri Station in the Colony of Kenya deceased

TAKE NOTICE that application having been made in this Court by Alexander Tennent Mackintosh Berney-Ficklin, farmer, P.O. Nyeri Station aforesaid, the father of the deceased, for the administration intestate of the estate of Gillian Rachel Berney-Ficklin late of Nyeri Station aforesaid, who died at Nairobi in the said Colony on the 23rd day of July, 1949, intestate, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 7th day of March, 1950

Nairobi,

17th February, 1950

J R ROSS, Deputy Registrar,

H M Supreme Court of Kenya

GENERAL NOTICE No 391

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 37 OF 1950

Notice of application for administration of estate of Som Datt Kalia s/o Amar Nath Kalia civil servant General Post Office Nairobi in the Colony of Kenya deceased

TAKE NOTICE that application having been made in this Court by Pushpa Wati w/o Som Datt Kalia of Nairobi aforesaid, the widow of the deceased, for the administration intestate of the estate of Som Datt Kalia s/o Amar Nath Kalia, late of Nairobi aforesaid, who died at Gurdaspur, East Punjab, India, on the 23rd day of September 1949, intestate, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 7th day of March, 1950

Nairobi,

16th February 1950

J R ROSS, Deputy Registrar,

H M Supreme Court of Kenya

GENERAL NOTICE No 392

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 38 OF 1950

Notice of application for administration of estate of Sydney Lewis Springer, late of Karen in Kenya Colony deceased

TAKE NOTICE that application having been made in this Court by Kenneth Roy Springer and Ronald Stanley Springer engineer c/o Kenya Kyanite, Mutito Area near Mombasa and sub-manager, c/o Beales and Co, Ltd, Nairobi, the first and third sons of the deceased respectively, for the administration with will annexed of the estate of Sydney Lewis Springer of Karen who died at Nairobi in Kenya on the 21st day of September, 1949, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 7th day of March, 1950

Nairobi,

16th February, 1950

J R ROSS, Deputy Registrar

H M Supreme Court of Kenya

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

GENERAL NOTICE No 393

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI
PROBATE AND ADMINISTRATION
CAUSE No 36 OF 1950

Notice of application for probate of the will of Albert Edward Blowers building contractor late of Nairobi Kenya Colony deceased

TAKE NOTICE that application having been made in this Court by John Leonard Blowers, builder and Arthur Albert William Blowers, merchant, both of c/o Geo Blowers, Ltd, building contractors Nairobi aforesaid, for probate of the will of Albert Edward Blowers, late of Nairobi aforesaid, who died at Nairobi on the 18th day of January, 1950, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 7th day of March, 1950

Nairobi, J. R. ROSS, Deputy Registrar,
14th February, 1950 H M Supreme Court of Kenya

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

GENERAL NOTICE No 394

IN THE COURT OF THE DISTRICT DELEGATE
AT NYERI
PROBATE AND ADMINISTRATION
CAUSE No 1 OF 1950

Notice of application for probate of the will of Maurice King late of Nyeri, deceased

TAKE NOTICE that application having been made in this Court by Hilda Sullivan of Nyeri for probate of the will of Maurice King, late of Nyeri, who died at Nyeri, Kenya Colony, on the 17th day of December, 1949, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 7th day of March, 1950

Nyeri, A. C. HARRISON,
7th February, 1950 District Delegate Nyeri

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

GENERAL NOTICE No 395

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
PROBATE AND ADMINISTRATION
CAUSE No 52 OF 1949

In the matter of the estate of Bandali Bhanji deceased late of Mombasa

PURSUANT to an order of His Majesty's Supreme Court at Mombasa dated 21st January, 1950, whereby the probate with the will annexed to the estate of the above named deceased was granted to (1) Pyarali Bandali and (2) Mohamed Taki Bandali, two of the executors named in the will of the said deceased

Take notice that all persons having any claims against the estate of the above-named deceased, who died at Mombasa on the 5th day of July, 1949, are required to lodge and prove such claims with the undersigned on or before the 15th day of March, 1950, after which date the claims which have been so proved will be paid and the estate distributed according to law

Mombasa, U. K. DOSHI & DOSHI,
11th February, 1950 Advocates for the above-named executors
P O Box 725, Mombasa

GENERAL NOTICE No 396

IN THE DISTRICT DELEGATE'S COURT AT ELDORET
PROBATE AND ADMINISTRATION
CAUSE No 3 OF 1950

Re Dennis James Leonard deceased

Notice of application for probate of the will of the estate of the late Dennis James Leonard of Kitale Trans Nzoia District, Kenya Colony

TAKE NOTICE that application having been made in this Court by Dorothea Gertrude Leonard, Philip Francis James Leonard of Kitale and Michael Maurice Veasey Leonard of Nyasaland for probate of the will of the estate of the late Dennis James Leonard of Kitale, Kenya Colony, who died at Trans Nzoia on the 22nd day of September, 1949, 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 28th day of February 1950

HOWARD G. ELPHINSTONE,
District Delegate Districts of Uasin Gishu
Trans Nzoia Nandi Elgeyo and Marakwet

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

GENERAL NOTICE No 397

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
PROBATE AND ADMINISTRATION
CAUSE No 57 OF 1946

In the estate of Samuel Nelson Bartholemew deceased

TAKE NOTICE that Mr D. D. Doshi, advocate for the widow of the above-named deceased, has requested me to have the account filed by the administrator passed, and that this Court has fixed the 7th day of March, 1950, at 2.15 o'clock in the afternoon for passing account after which date no objections will be heard thereto

Mombasa, R. A. CAMPBELL,
14th February, 1950 Acting District Registrar
H M Supreme Court of Kenya

GENERAL NOTICE No 398

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
PROBATE AND ADMINISTRATION
CAUSE No 7 OF 1950

Notice of application for letters of administration intestate of the estate of Mwinyi Khatibu bin Mushehame Shirazi late of Mtongwe Mombasa Mainland Kenya Protectorate deceased

TAKE NOTICE that application having been made in this Court by Mushehame bin Khatibu of Mombasa, Kenya Protectorate for letters of administration intestate of the estate of Mwinyi Khatibu bin Mushehame Shirazi, late of Mtongwe aforesaid, who died at Mtongwe in the year 1945, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 7th day of March, 1950

Mombasa, R. A. CAMPBELL,
16th February, 1950 Acting District Registrar
H M Supreme Court of Kenya

GENERAL NOTICE No 399

IN THE DISTRICT DELEGATE'S COURT AT ELDORET
PROBATE AND ADMINISTRATION
CAUSE No 4 OF 1950

Re Pascoal John Rodrigues deceased

Notice of application for probate of the will of the estate of the late Pascoal John Rodrigues of Kitale in the Colony of Kenya

TAKE NOTICE that application having been made in this Court by Joseph Paul Rangel of Kitale for probate of the will of the estate of the late Pascoal John Rodrigues of Kitale, Kenya Colony, who died at Kitale on the 4th day of July, 1949, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 20th day of June, 1950

HOWARD G. ELPHINSTONE,
District Delegate, Districts of Uasin Gishu
Trans Nzoia Nandi Elgeyo and Marakwet

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

GENERAL NOTICE No 400

ESTATE OF THE LATE DYSON GARSIDE

TAKE NOTICE that all persons having any claims against or owing money to the above-named Dyson Garside of Sanderstead in the County of Surrey, England, whose address in Kenya during his temporary stay was c/o Barclays Bank (D.C. & C.), Nairobi, and who died at Nairobi aforesaid on the 2nd day of April, 1949, are required to prove such claims to me the undersigned or to pay to me the amount due as the case may be on or before the 15th day of March, 1950, after which date the claims so proved will be paid and the estate distributed according to law

ARTHUR LLEWELLYN WINTER,
Attorney of the executors named in the will
P O Box 1303, Nairobi

GENERAL NOTICE No 401

DAPHNE SEAGER (MOMBASA), LIMITED
MEMBERS' VOLUNTARY LIQUIDATION

NOTICE is hereby given that a special general meeting of the company called for the purpose and held at the offices of Messrs E L Relf and Company, chartered accountants Mombasa, on 6th February, 1950, it was resolved that the company, having disposed of its assets and goodwill, be wound up voluntarily and that Eric Lewis Relf, FCA, of P O Box 249, Mombasa, be and is hereby appointed liquidator of the company

J RUSSELL,
Director

GENERAL NOTICE No 402

DAPHNE SEAGER (MOMBASA), LIMITED

NOTICE is hereby given that the above company having resolved to wind up voluntarily and that Eric Lewis Relf, FCA having been appointed liquidator, all claims against the said company up to the 31st January, 1950, should be filed with the liquidator forthwith and that all outstanding debts due to the company should be paid to the said liquidator

Mombasa
6th February, 1950

E L RELF, FCA,
Liquidator

GENERAL NOTICE No 403

MUNICIPAL BOARD OF MOMBASA
THE TOWNSHIP (PRIVATE STREETS) ORDINANCE, 1924

NOTICE is hereby given that the Municipal Board of Mombasa at its meeting held on the 7th February, 1950, passed a resolution in the following terms —

Whereas the road between Mvita Road and Treasury Square serving Plots Nos 32 33 34 35, 36, 37 38, 40 41, 42 43, 44 45 46 47 and 48 Section XXV is not constructed to the satisfaction of this Board and whereas notice has been served in accordance with the provisions of section 8 (2) of the Township Private Street Ordinance 1924, upon the owners of premises affected by the Board's proposal to construct such road

And whereas an objection has been received and has been considered

Now therefore in exercise of the powers conferred upon local authorities by the said Ordinance it is hereby resolved —

(a) That the following works be carried out in the said road hereinbefore referred to to drain, level and construct a carriageway and footpaths in accordance with the plans and specifications prepared by the Municipal Engineer

(b) That the expenses incurred by the Board in executing the said works be apportioned among the premises fronting upon the said road according to the respective frontages thereof, regard being had to the greater or lesser degree of benefit to be derived by any premises from the work

Notice is also given that the Municipal Board of Mombasa has made the following apportionment of the cost of executing the street works above referred to —

Name	Section No	Plot No	Apportionment
Kassamali Fazel	XXV	40	Sh cts 2,746 98
The Old East African Trading Co , Ltd		38	3,121 56
Trustees of the Jagannath Trust		37	3,311 98
B Pandya		36	3,059 13
B Pandya		35	3,246 42
Motilal Megji Malde		34	5,481 47
Custodian of Enemy Property Nairobi—(Usugara Co , Ltd)		33	3 502 39
Bandalı Kanji and Moosa Alibhai Sachedina as Trustees		32	4,302 14
Hatimali s/o Walibhai and Akber ali s/o Mohamedali		48	3 121 56
Abdulla Kanji, Mohamed SachedinaKalyan, Bandalı Kanji and Mohamed Taki Abdulla Kanji as Trustees		47 46	5,993 40
Pardhan Ladhak and Abdulla Hassan Gangji		45 44	5,993 40
Meghji Mulji		43	4,058 03
K J Properties, Ltd		42	3,121 56
Abdulahusein Gulamhusein & Co		41	2,029 04
		Sh	53,089 06

Mombasa,
14th February, 1950

E G TIDY,
Town Clerk

GENERAL NOTICE No 404

MUNICIPAL BOARD OF MOMBASA
THE TOWNSHIP (PRIVATE STREETS) ORDINANCE, 1924

NOTICE is hereby given that the Municipal Board of Mombasa at its meeting held on the 7th February, 1950, passed a resolution in the following terms —

Whereas the road between Kitumbo Road and Shamakame Road serving Plots Nos 126, 127, 128, 129, 130, 131, 132, 133, 134, 135 136, 137 138 and 139 Section XXI, is not constructed to the satisfaction of this Board

And whereas notice has been served in accordance with the provisions of section 8 (2) of the Township Private Streets Ordinance, 1924, upon the owners of premises affected by the Board's proposal to construct such road

And whereas objections have been received and such objections have been considered

Now therefore in exercise of the powers conferred upon local authorities by the said Ordinance it is hereby resolved —

(a) That the following works be carried out in the said road hereinbefore referred to to drain, level and construct a carriageway and footpaths in accordance with the plans and specifications prepared by the Municipal Engineer

(b) That the expenses incurred by the Board in executing the said works be apportioned among the premises fronting upon the said road according to the respective frontages thereof, regard being had to the greater or lesser degree of benefit to be derived by any premises from the work

Notice is also given that the Municipal Board of Mombasa has made the following apportionment of the cost of executing the street works above referred to —

Name	Section No	Plot No	Apportionment
Sebastio Francis Dias	XXI	132	Sh cts 1,552 78
Allibhai Meghji		131	3 106 29
Javer Karmali Akbarali Javer Karmali and others		130	3,106 29
Iehangir Behramjee Austin		129	3,106 29
Mrs Assumptina Sebastiana Sequeira		128	3 106 29
Bhagat Ram, Husan Chand and others		127	3,106 29
Harjevan Nathalal		126	1,567 23
Abubaker Alimohamed and Ayub Alimohamed		139	1,552 78
Zakaria Mohamed Hasham, Abubaker and Ayub Alimohamed		138	3,106 29
Abdulla Alimohamed and Ahmed Alimohamed		137	3,106 29
Zakaria Alimohamed, Mohamed Hasham and others		136	3,106 29
Chimanlal Ganpatram Pandya		135	3 106 29
Jenabai d/o Esmail Alibhai		134	3 106 29
Shah Meghji Jetha		133	1,671 97
		Sh	37,407 66

Mombasa,
14th February, 1950

E G TIDY,
Town Clerk

GENERAL NOTICE No 405

THE WATER ORDINANCE
Katureri River Nyeri District

APPLICATION by Captain R F Morice, RN (Retd) of Nyeri for a water right from the Katureri River on L O No 1783 for net quantities of 5,000 and 10,800 gallons per day of normal flow for the purpose of domestic and general irrigation uses respectively and in addition a further 161,500 gallons per day from flood flow for general irrigation

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

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

R F MORICE, Applicant
P O Box 22, Nyeri Station

GENERAL NOTICE No 406

SALE BY PUBLIC AUCTION

TENDERS are invited for the purchase of the Kenya Government motor launch *Nguva* at present anchored off Kisumu pier

Specifications of the *Nguva* are 4' ft long, two diesel engines, cabin for two, enclosed wheelhouse, accommodation for crew of three or four forward also galley, wash basin, lavatory, small cockpit, copper sheeted

The launch may be inspected on the morning of Tuesday, 28th February, 1950, or at other times by special arrangement

Tenders should be in a sealed envelope addressed to the Provincial Commissioner, Kisumu, and marked "Tenders—*Nguva*"

The closing date for the receipt of tenders is Tuesday, 14th March, 1950

Kisumu,
13th February, 1950

K L HUNTER,
*Provincial Commissioner,
Nyanza Province*

GENERAL NOTICE No 407

NOTICE is hereby given that the partnership subsisting between the undersigned Sadu Singh s/o Basant Singh and Ranjit Kaur w/o Sher Singh, carrying on business of charcoal and furniture makers on Plot No 29, Section III, Eastleigh, Nairobi, under the name and style of Riyat and Company, has, as from the 12th day of December, 1949, been dissolved by mutual consent so far as it concerns the said Ranjit Kaur w/o Sher Singh, who retired therefrom as from the said 12th day of December, 1949

All debts due to and owing by the said late firm will be received and paid by the continuing partner, who will carry on the business at the same place and under the same name and style of Riyat and Company

Nairobi,
14th December, 1949

SADHU SINGH,
Continuing partner
RANJIT KAUR,
Retiring partner

GENERAL NOTICE No 408

NOTICE is hereby given that the partnership heretofore subsisting between Kartar Singh s/o Khazan Singh Viridi, Chanan Singh s/o Khazan Singh Viridi and Amir Singh s/o Vir Singh Viridi, carrying on business of builders and furniture and cushion makers on Plot No 2747/3 Park Road, Nairobi, under the name or style of Viridi and Company, has, as from the 8th day of February, 1950, been dissolved by mutual consent so far as it concerns the said Amar Singh s/o Vir Singh Viridi, who has retired from the said firm as from the said 8th day of February, 1950

All debts due to and owing by the said late firm will be recovered and paid by the remaining partners Kartar Singh s/o Khazan Singh Viridi and Chanan Singh s/o Khazan Singh Viridi, who will continue to carry on the said business at the same place and under the same name and style of Viridi and Company

Nairobi,
15th February, 1950

KARTAR SINGH VIRIDI,
CHANAN SINGH,
Continuing partners
AMAR SINGH,
Retiring partner

GENERAL NOTICE No 409

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

NOTICE is hereby given that the business of transport carried on by Sadhu Singh s/o Basant Singh under the name and style of Riyat and Company has, as from the 15th day of December, 1949, been sold to Rattan Singh s/o Basant Singh who will carry on the said business as sole proprietor under the same name or style of Riyat and Company

The address of the transferor is P O Box 792 Nairobi

The address of the transferee is P O Box 792, Nairobi

The transferee does not assume and is not intended to assume the liabilities incurred by the transferor and all debts due to and owing by the said transferor shall be received and paid by the said transferor up to and including the said 15th day of December, 1949

Nairobi,
10th February, 1950

SADHU SINGH,
Transferor
RATTAN SINGH,
Transferee

GENERAL No ICE No 410

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

PURSUANT to the above Ordinance notice is hereby given that the business of sand contractor and supplier carried on by Harcharan Singh Hanspal s/o Sawan Singh under the name or styl of 'Hanspal and Company' at Nairobi on Plot No 59 Nga a Road and at Athi River, has been sold and transferred as from the 1st day of February, 1950, to Alexander Anthony John Danvers

The address of transferor is P O Box 1035, Nairobi

The address of transferee is P O Box 211, Nairobi, who will carry on the said business at the same address and in the same place and under the same name and style

The transferee does not assume and is not intended to assume the liabilities incurred by the transferor in the said business up to and including the 31st day of January, 1950, and the same will be paid and discharged by the transferor

Nairobi,
30th January, 1950

H S HANSPAL,
Transferor
A A J DANVERS,
Transferee

GENERAL NOTICE No 411

NOTICE OF DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Amir bin Ahmed and Mohamed bin Abubaker, carrying on business in partnership at Zombe in the Kitui District under the firm name or style of "Amir Ahmed and Company", has been dissolved by mutual consent as from the 15th day of January, 1950, by the retirement therefrom of the said Amir bin Ahmed

And take further notice that all debts due to and owing by the said firm will be received and paid by the said continuing partner Mohamed bin Abubaker, who will continue to carry on the said business on Plot No 3, Zombe aforesaid, under the same style or firm

Nairobi,
31st January, 1950

AMIR BIN AHMED,
Retiring partner
MOHAMED BIN ABUBAKER,
Continuing partner

GENERAL NOTICE No 412

NOTICE is hereby given that the partnership heretofore subsisting between (1) Govind Gopal, (2) Kalyan Naran, (3) Shamji Naran and (4) Bhimji Khimji, carrying on business at Farm No 3855/43 at Waa in partnership in the firm name or style of "Waa Quarrying Company", has been dissolved by mutual consent of the aforesaid persons as from 10th February, 1950, by retirement therefrom of the aforesaid Shamji Naran and Bhimji Khimji

The said business as from 10th February, 1950, will be carried on by the aforesaid Govind Gopal and Kalyan Naran, the continuing partners, under the same firm name or style and at the same place

All debts owing to and by the said business will be received and paid by the aforesaid continuing partners

Mombasa,
14th February, 1950

SHAMJI NARAN,
BHIMJI KHIMJI,
Retiring partners
GOVIND GOPAL,
KALYAN NARAN,
Continuing partners

GENERAL NOTICE No 413

NAKURU LIQUOR LICENSING COURT

NOTICE is hereby given that the next meeting of the Nakuru Liquor Licensing Court will be held at the office of the District Commissioner, Nakuru, on Monday, 8th May, 1950, at 10 a.m.

All applications for new licences and confirmations of transfers or provisional licences must reach the District Commissioner's Office, Nakuru, on or before 25th March, 1950, together with Sh 10 stamp fee on each application

Nakuru,
16th February, 1950

R D F RYLAND, *Chairman*
Nakuru Liquor Licensing Court

GENERAL NOTICE No 303

TAKE NOTICE that I, James Trevor Templer of the Forest Department, Mombasa, am not and will not be responsible for any debts incurred by my wife Margaret Frances Templer and that any person or persons giving her credit on the strength of her married status, does so at his or their own risk

GENERAL NOTICE NO 414

EAST AFRICAN CUSTOMS AND EXCISE DEPARTMENT

AUCTION SALE

NOTICE is hereby given that the undermentioned goods will be sold by public auction at the King's Warehouse, Kilindini on 6TH MARCH, 1950, at 9 a m, if not cleared before that date The proceeds of unclaimed goods will be applied as follows —

Firstly, in the payment of expenses of the sale, secondly, in the payment of duty, thirdly, in the payment of warehouse rent and charges, fourthly, in the payment of the freight if any, due upon the goods if written notice of such freight shall have been given to the Collector

The balance, if any, shall be paid into general revenue, but may be refunded to the persons entitled thereto if claimed within six months of the date of sale

CUSTOM HOUSE, MOMBASA,
31st January, 1950

R W H BARNETT
Acting Regional Commissioner of Customs, Kenya

LIST OF UNENTERED CARGO LYING IN THE KING'S WAREHOUSE OVER THREE MONTHS DUE FOR SALE ON 6TH MARCH, 1950

W E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
327 7-11-49	V F -K F A	U K	12-10-49	M/S DESAI BROS C/N 14617	1 parcel containing samples of lantern globes
329 11-11-49	Matiana	U K	14-7-49	T & W I MOMBASA -/2657 NIL NIL NIL NIL NIL NIL NIL NIL NIL NIL NIL NIL	1 case samples of glassware 1 bundle roofing felt 2 drums paint 1 bag bolts and nuts 2 cases hinges 1 case razors 1 case bench vice 4 pieces iron 1 package valves 1 bundle 300 tins boot polish
331 14-11-49	V P -K F B	Japan	19-10-49	C/N 35921 M/S MEGHJI RANCHOD & BROS P O BOX 384 MOMBASA C/N 35924 M/S AFRICAN TRADING CO P O BOX 304 MOMBASA C/N 35927 M/S IMPEX LIMITED P O BOX 768 MOMBASA C/N 35939 C/N 35923 M/S SULTAN AGENCIES LTD P O BOX 176 MOMBASA	1 parcel samples of dyed cloths 1 parcel samples of cotton textile and shirts 1 parcel sample of canvas shoes pencils and shoe laces 2 parcels containing samples of cotton hosiery and shirts
332 14-11-49	Atlantian	South	31-7-49	ARL IK NAKURU VIA MOMBASA ARL BTS KAMPALA VIA MOMBASA NIL	1 carton lifebuoy soap 1 carton lifebuoy soap 1 carton corn flakes
332 14-11-49	Atlantian	North	31-7-49	NIL B B EAPL 5701 & Co M'BARAKI VIA MOMBASA -/248 USL 4458 KLA NIL NIL E F 29292 P S NIL JH MOMBASA A S & SONS NAIROBI VIA MOMBASA M M & Co LTD JINJA	3 cartons glass tumblers 1 bag bolts and nuts 1 bag empty bottles 1 bag empty bottles 1 carton containing 5 empty bottles 1 carton corn flakes 1 carton lifebuoy toilet soap (torn) 10 kegs distemper 1 keg sanitary fluid 1 bag bolts and nuts
333 15-11-49	Meliskerk	South	27-9-49	NIL	1 paper bag containing 22 tins provisions
334 15-11-49	Clan Alpine	U K	—	MRS FORDDUNN KAITET KAP-SABET KENYA NIL NIL II RED BOTH ENDS OR N/N NAIROBI VIA MOMBASA G B N NR 2728 NAIROBI VIA MOMBASA	1 crate weighing machine 1 carton glass tumblers 110 karais 1 bundle channel 2 bundles angles
325 15-11-49	Layari	South	6-8-49	G LTD NAIROBI VIA MOMBASA SAMPLE MNB NAIROBI VIA MOMBASA -/4 K D RAWAL & CO P O BOX 183 MOMBASA M/S SHAH PREMCHAND NATHU & CO P O BOX 197 MOMBASA	2 A cement pipes 1 case sundry samples 1 case samples of earthenware 1 carton of samples of earthenware 1 parcel samples of cotton piece goods
332 14-11-49	Atlantian	North	31-7-49	NIL NIL	1 bag washing soap 2 cases soap
337 15-11-49	Robin Gray	U S A	26-9-49	NIL	2 packets starter armature assembly
338 15-11-49	Tabora	South	29 9-49	A R B DAR ES SALAAM OR NIL -/1 or NIL MR BENNWELLS BULAWAYO MOMBASA	1 case cartridges 2 trunks personal effects
339 22-11-49	VP-KFB	Asmara	26-10-49	ASMIO/25 MR CARINI C/O STERLING ASTALDI MOMBASA	1 parcel extract of tomatoes
340 22-11-49	VP-KFB	Japan	26-10-49	C/N 54173 M/S AFRICAN TRADING CO P O BOX 304 MOMBASA	1 parcel samples of cotton textiles

LIST OF UNENTERED CARGO LYING IN THE KING'S WAREHOUSE OVER THREE MONTHS DUE FOR SALE ON 6TH MARCH, 1950—Contd

W E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
341 22-11-49	Ruys	Hong Kong	13-9-49	M/S A H NURMOHAMED & CO LTD P Box 22' MOMBASA KENYA AFRICA M/S SHARIF JIVA & CO LTD P O BOX 236 MOMBASA M/S FAZAL DHARMSI P O BOX 69 MOMBASA ALIMOHAMED H A I AHMED & SONS LTD P O BOX 292 MOM- BASA	1 parcel samples of cotton piece goods 1 parcel printed matter 1 parcel samples of cotton piece goods 1 parcel samples of cotton piece goods 1 parcel samples of cotton piece goods
344 22-11-49	City of Norwich	South	19-10-49	AMCO MOMBASA NIL RATTANSI NAIROB MOMBASA	1 crate tiles 8 bundles cast iron rings 1 case honey
345 22-11-49	El-Hascimy	Genoa	27-9-49	D G PATHAK P O BOX 807 MOMBASA	1 bundle samples of tools knives, locks, etc
346 22-11-49	Llanstephan Castle	South	14-10-49	NIL	1 drum cattle dip
347 22-11-49	Gaasterkerk	South	7-10-49	NIL S M 327 MOMBASA	3 cartons empty bottles 2 drums calcium carbide
348 22-11-49	Aronda	South	6-9-49	NIL	1 bundle buckets
351 22-11-49	Thorstrand	South	5-10-49	NIL NIL	1 case bolts and nuts 2 motor boat cradles
352 22-11-49	Ettric-Bank	North	7-9-49	R I & CO NAIROBI 20'3 MOMBASA -/25 45 24 '8 or NIL A F 2053 MOMBASA / or NIL 20'3 A T A 2053 MOMBASA -/ 2 7 20'3 CO -/2 T 2053 MOMBASA -/3 VIRCHAND & CO MOMBASA -/42 K P H2557 2 NAIROBI VIA MOM- BASA S K J MOMBASA -/4 or NIL NIL NIL NIL	4 bales cotton piece goods 8 bales cotton piece goods 1 bale cotton piece goods 1 bale cotton piece goods 2 bales cotton piece goods 1 bale cotton piece goods 1 bale cotton piece goods 1 bale cotton piece goods 11 bales cotton piece goods 1 bale cotton piece goods 1 bale cotton piece goods 5 cotton underwears 3 cotton sport shirts 2 pairs khangas
354 29-11-49	VP-KHA	U K	30-10-49	C/N 151314 MRS S A TATHAM C/O MANOR HOTEL MOMBASA	1 parcel wearing apparel
355 29-11-49	Tayari	South	12-10-49	TOM C/O COLLECTOR OF CUSTOMS MOMBASA OF TOM DAR ES SALAAM MWANZA NIL of 9787/88	2 cartons sewing thread
356 29-11-49	Gerusalemme	Genoa	17-10-49	MR ANTONIO MAGLIOTTI or MR MAGLIOTTIANTCNIOC/OLION TRANSPORT MOMBASA	3 trunks personal effects
358 29-11-49	Mulbera	North	9-9-49	J G BKS & co -/1238/40 K LTD 9059 MOMBASA KGS 9509 MOMBASA NIL A 258 C L NAIROBI MOMBASA VARIETY 593 MOMBASA OR KALIDAS P O BOX 593 MOM- BASA	3 cases brilliantine 1 bundle corrugated iron sheets 4 bundles corrugated iron sheets 1 bundle corrugated iron sheets 1 drum lockheed fluid
358 29-11-49	Mulbera	North	9-9-49	NIL NIL NIL NIL	9 kegs karais 1 drum lockheed fluid 1 case padlocks 1 case ironware 24 combs, 2 tins Glucolin, 3 motor car fan belts, 2 tins milk, 2 tins Heinz soup, 3 tins provision, 4 cakes Palmolive soap, 2 tins vegetable soup, 2 tins salmon, 1 tea kettle, 1 axe head, 1 lot lids, 11 wire brushes, 22 brushes, 29 tins sardines, 6 bars Lifebuoy soap, 1 lot paper lids, 1 padlock (without key)
357 29-11-49	Obra	North	28-7-49	B O BELGIM OR NIL E B MOMBASA VIA ADEN MADE IN OCCUPIED JAI AN	1 bag bolts and nuts 1 case containing 1 kettle, 1 plate 1 mug, 1 spoon
360 29-11-49	Aronda	South	6-10-49	G C L NAIROBI	3 cases empty bottles
362 29-11-49	Madura	South	30-10-49	S KAMPALA OR NIL V V MC 895 MOMBASA OR NIL	1 cask boric powder 1 bundle containing 23 karais
362 29-11-49	Madura	South	30-10-49	NIL NIL	1 case ironware 1 bag nails
363 29-11-49	Nijkerk	North	22-8-49	MOMBASA B K S 9626 NIL NIL	1 case essential oil 1 case containing 41 tins milk (dented) 14 bottles beer

LIST OF UNENTERED CARGO LYING IN THE KING'S WAREHOUSE OVER THREE MONTHS DUE FOR SALE ON 6TH MARCH, 1950—Contd

W/E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
364 5-12-49	Clan Buchanan	U K	15-8-49	H M OT/18/49 VIA MOMBASA -/914/5 S NAIROBI VIA MOMBASA -/1 NIL	2 rolls linoleum 1 case varnish 4 grey flannel pants, 1 shirt, 10 underwear, 4 pieces kikois, 2 pieces cotton piece goods 39 yards, 3 pieces art silk 87 yards, 2 pieces cotton piece goods 3½ yards, 1 S/H motor car tyre, 1 S/H lorry tube, 2 S/H coats, 1 scrubbing brush, 1 bottle milk stout, 1 bottle beer, 4 tins sardines, 1 tin floor polish, 1 tin black pepper, 2 tins milk, 1 p c iron, 10 bundles knitting wool, 1 hook, 2 jembes
304 14-10-49	Carpentaria	North	7-6-49	NIL	1 piece grey flannel 6 yards
262 7-9-49	Tanafjord	—	17-6-49	NIL NIL NIL	1 case wooden doors 10 bundles wall-boards 33 wall-boards (broken)
281 19-9-49	Modasa	U K	22-6-49	NIL	1 bundle bed parts
321 26-10-49	Sandown Castle	North	25-7-49	A C H M S NAIROBI MOMBASA -/178	1 case dental goods
257 29-8-49	Kenilworth Castle	U K	12-4-49	E & CO NAIROBI	1 carton vinegar

LIST OF UNCLAIMED GOODS LYING IN THE KING'S WAREHOUSE OVER THREE MONTHS DUE FOR SALE ON 6TH MARCH, 1950

W E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
10244 14-4-49	—	C P S	14-11-49	NIL	1 blue shirt, 2 ties (second hand), 2 zipps, 2x50 packets Wild Woodbine cigarettes, 1 bottle beer abandoned
10247	Kampala	India	17-11-49	P R Shah	1 lot biddies approx 900 abandoned
10248	Kampala	India	17-11-49	Mr M F PEREIRA	1 bottle Goa liquor abandoned
10250	Kampala	India	17-11-49	NIL	3 bottles Goa liquor abandoned
K 84/49	Kampala	India	17-11-49	MR MASCARE	1 child's tricycle
K 84-49	Kampala	India	17-11-49	MR BARRETTA OR NIL	1 wooden case personal effects
K 85/49	Kampala	India	17-11-49	NIL	2 empty tins
K 85/49	Karanja	South	18-11-49	NIL	1 bundle brooms
10160	Isipingo	South	24-11-49	MISS I E BOWMAN	1 milk can
10161	Khandalla	India	30-11-49	A H Patel	200 Chesterfield cigarettes, ½ lb St Bruno tobacco abandoned
10162	Khandalla	India	30-11-49	MR M T PATEL	350 biddies approx abandoned
K 90/49	Khandalla	India	30-11-49	NIL	3 cakes approx 6lb manufactured tobacco
K 90/49	Khandalla	India	30-11-49	NIL	3 tins, empty
10163	Arona	South	6-12-49	MR K V OULTON	1 bag personal effects
K 92	Dunnottar Castle	U K	4-12-49	Capt J K Brown	13 rounds ammunition abandoned 1 bundle ironing board

LIST OF CONFISCATED GOODS LYING IN KING'S WAREHOUSE DUE FOR SALE ON 6TH MARCH, 1950

W E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
10166	—	C P S	22-12-49	S N K 115 49 K11 case no 67 49	9½ yards white sharkskin material
10167	—	C P S	22-12-49	S N K 116 1949 KLI case no 68 49	420 Chesterfield cigarettes
10168	—	C P S	28-12-49	S N K 117 1949 Ref D R 2177 27 12 49	60 small bottles of perfume, 24 medium size bottles of perfume, 6 yards art silk piece goods, 21 lb of sweet- meat, 2 small china teapots, 2 rubber balls, 2 kikois, 1 dozen writing books, 1 knife, 100 cigarettes, 7 yards cotton piece goods, 2 packets of sweets, 1 piece khanga, 1 dozen tablets of toilet soap, 10 cartons containing 119 bottles of perfume
10169	—	C P S	31-12-49	Seized S N K 118 1949	19x25 tins State Express 555 cigarettes
10173	Nijkerk	France	—	S N K 2 31 1 50 STANDARD BANK OF S AFRICA	1 case ash trays
10173	—	C P S	14-1-50	C R 75/49	2 gunny bags, 1 small glass tumbler
10173	—	C P S	14-1-50	C R 127-49 C R 55-30 C R 165-49 C R 156-49	2 cakes Palmolive soap 4 packets beads 2 hinges and a number of nails 8 tobacco pipes and 1 tobacco pipe bowl without stem
10173	—	C P S	14-1-50	C R 142-49 C R 132-49 C R 144-49	8 yards cotton piece goods 1 lot bolts and nuts 1 second-hand coat

SUPPLEMENTARY LIST OF CONFISCATED GOODS LYING IN KING'S WAREHOUSE DUE FOR SALE ON 6TH MARCH, 1950

W/E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
9356 9357 and 9358	Tairea	India	13-11-48	Seized S N K 101 1948 SEIZED S N K 101 1948	5 bronze pots stud sets approx 2 gross, 4 dozen hessian bags, 54 Indian caps, 1 pair leather champals, 6 pairs cotton socks, 8 bed sheets 10 pieces cotton piece goods 100 yards 25 cotton and art silk sarees, 12 pieces petticoats 5 shukas embroidered, 83 cotton sarees, 20 pairs dhotis 19 pairs ivory bangles, 2 brass flower vases, 1 set German silverware (mugs and tray), 2 brass food mincers 1 betel- nut serving set, 57 saree borders 37 pairs anklets (silverware), 12 key holders (silverware), 21 skeins cotton and silver thread mixed tape 60 tolas cloth ornaments silver thread mix- ture

LIST OF LEFT LUGGAGE ARTICLES LYING IN KING'S WAREHOUSE OVER TWO YEARS DUE FOR SALE 6TH MARCH, 1950

W/E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description
7785	Tairea	India	16-2-48	M1 J R Abercrombie	1 gun case containing one D/B rifle No 4480 and 25 rounds ammunition

GENERAL NOTICE No 415

IN THE RESIDENT MAGISTRATE'S COURT OF NAKURU

IN THE MATTER OF SUMMONSES FOR ARREARS OF RATES

The Municipal Board of Nakuru plaintiff

To Mrs E C de Souza Merwanji Bhikaji Tamboli, Purshottam Velji Jehangir Peroshan, Radha Kishan and Haripal Alla Cowasji Mody Naser Mawjee and Sons, A X Cardoza, Silvestre Diogo I D Souza Dayalal s/o Sivji and Chuni Lal s/o Hemchand defendants

WHEREAS summonses have been issued in the above Court whereof particulars of plaint are set out in the Schedule hereto

And whereas by an order dated 23rd December, 1949, the Court on being satisfied that personal service of the said summonses was not practicable dispensed with such personal service and made an order for substituted service to be effected, *inter alia* in manner herein contained

Now therefore take notice that you the defendants are required within 14 days of the date of insertion of this notice, inclusive of the day of such insertion, to cause an appearance to be entered on your part at the above mentioned Court and that in default of your so doing the plaintiff may proceed with the actions and judgment may be given against you in your absence

SCHEDULE

Plaint No	Defendant	Property	Period of Arrears	Arrears Claimed	Costs
538 of 1949	Mrs E C de Souza	Plots Nos 4 and 5, Section 3	1941 to 1949	Sh 102 19 cts	Sh 64 00 cts
539 of 1949	Merwanje Bhikaji Taraboli	Plot No 12, Section 3	1941 to 1949	92 53	62 00
540 of 1949	Purshottam Velji	Plot No 6, Section 4	1941 to 1949	92 53	62 00
541 of 1949	Jehangir Peroshan	Plot No 3, Section 4	1941 to 1949	92 53	62 00
542 of 1949	Radha Kishan and Haripal	Plot No 2, Section 4	1941 to 1949	92 53	62 00
543 of 1949	Alla Cowasji Mody	Plot No 10, Section 3	1941 to 1949	92 37	62 00
544 of 1949	Naser Mawjee & Sons	Plot No 2, Section 3	1941 to 1949	92 53	62 00
545 of 1949	A X Cardoza	Plot No 16, Section 4	1941 to 1949	92 53	62 00
546 of 1949	Silvestre Diogo I D'Souza	Plot No 11, Section 4	1941 to 1949	92 53	62 00
547 of 1949	Dayalal s/o Sivji and Chuni Lal s/o Hemchand	Plot No 7, Section 4	1941 to 1949	92 53	62 00

CRESSWELL, HARRIS & MANN

Advocates for the plaintiff P O Box 51 Nakuru

6th February, 1950

GENERAL NOTICE NO 416

THE BANKRUPTCY ORDINANCE

NOTICE OF DIVIDEND

Debtors' names—Hasham Jamal, Vali Jamal, Ahmed Jamal, Ebrahim Jamal, trading as Hasham Jamal and Co., insolvents
Addresses—Mombasa and Kisumu
Description—Import, export and general merchants
Court—H M Supreme Court of Kenya Mombasa
No of matter—18 of 1926
Amount per £—32 cents
First or final or otherwise—Fourth and final
When payable—1st March 1950
Where payable—Official Receiver's Office Inland Revenue Building, P O Box 366, Mombasa

Mombasa, A C BECTOR,
 15th February, 1950 Acting Agent of the Official Receiver

GENERAL NOTICE NO 417

THE BANKRUPTCY ORDINANCE

RECEIVING ORDER

Debtor's name—Kazi Esmail Gulam Mohaiyudin, formerly a partner in the firm of 'Kazi and Co.'
Address—P O Box 128, Nairobi
Description—Merchant
Date of filing petition—14th February, 1950
Court—H M Supreme Court, Nairobi
No of matter—3 of 1950
Date of order—14th February, 1950
Whether debtor's or creditors' petition—Debtor's

Nairobi, H V ANDERSON,
 17th February, 1950 Official Receiver

GENERAL NOTICE NO 418

THE BANKRUPTCY ORDINANCE

RECEIVING ORDER

Debtor's name—Maganlal Ramji, trading under the name and style of 'Gulabchand Brothers'
Address—Gulzar Street East, Nairobi
Description—Merchant
Date of filing petition—14th February 1950
Court—H M Supreme Court, Nairobi
No of matter—4 of 1950
Date of order—14th February, 1950
Whether debtor's or creditors' petition—Debtor's

Nairobi, H V ANDERSON,
 17th February 1950 Official Receiver

GENERAL NOTICE NO 419

THE TRADE MARKS ORDINANCE, 1930

APPLICATION NO 4275

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 1 in respect of alkalies for use in manufactures, has been lodged by Magadi Soda Company, Limited, of Imperial Chemical House, Millbank, London, S W 1, England, manufacturers and merchants, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke and O'Donovan, advocates, of 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, H V ANDERSON,
 14th February, 1950 Registrar of Trade Marks

GENERAL NOTICE NO 420

CREDIT TO NATIVES (CONTROL) ORDINANCE

CERTIFICATES of exemption under the Credit to Natives (Control) Ordinance, 1948 have been granted to the following —

No—19

Name—Thiaka Nguta
Address—c/o Kihumbwini, P O Box 81 Thika
Description—Transporter
Date of registration—19th January 1950

No—20

Name—D M C Muthemba
Address—Kabete
Date of registration—25th January 1950

Nairobi, H V ANDERSON,
 14th February 1950 Registrar General

GENERAL NOTICE NO 21

THE TRANSPORT LICENSING ORDINANCE, 1937

AND

THE VEHICLES LICENSING REGULATIONS 1938

IT IS notified for general information that the under mentioned applications for licences have been included for consideration at the board meeting to be held at Municipal Hall, Nakuru, on Friday 10th March, 1950, at 10 a.m.

Any objections to these applications may be submitted to the Transport Licensing Board from to day until three days prior to the date of the meeting. A copy of each objection must be sent to the applicant

ROAD SERVICE LICENCE

TLB 9987—Parmal Bros, Subukia, P O Box 192, Nakuru
 Route Subukia-Nakuru via Solai Road One bus

"B" CARRIERS LICENCE

TLB 2267—South Kinangop Dairy P O South Kinangop
 Route Naivasha-Kinangop and 25 miles radius of Kinangop Vehicle H 6373

Nairobi, E SINCLAIR, Secretary,
 17th February 1950 Transport Licensing Board

GENERAL NOTICE NO 422

EAST AFRICAN RAILWAYS AND HARBOURS

TENDERS FOR HARDWOOD SLEEPERS

TENDERS are invited for the supply of the undermentioned quantities of hardwood sleepers —

Size	Quantities
Type 1—6 ft by 9 in by 4½ in	2,400
Type 2—7 ft by 10 in by 5 in	2,950
Type 3—8 ft by 10 in by 5 in	2,100
Type 4—9 ft by 10 in by 5 in	1,750
Type 5—10 ft by 10 in by 5 in	1,600
Type 6—11 ft by 10 in by 5 in	1,650
Total	12,450

Full details of specification, tender form and specimen contract agreement may be obtained on application to the Offices of the Stores Superintendent, East African Railways and Harbours, P O Box 40, Nairobi

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

These sleepers are required at the earliest possible date and tenderers must give particulars as to the rate of delivery per month that can be maintained

Sealed tenders in accordance with the above conditions clearly marked "Tenders for Hardwood Sleepers" must be addressed and dispatched to The Chairman, Tender Board East African Railways and Harbours P O Box 570 Nairobi, so as to reach the addressee not later than 12 noon on 31st March, 1950

Tenders not so addressed, dispatched and endorsed are liable to be rejected and in any case tenders received after the stated time and date will not be considered

The lowest or any tender will not necessarily be accepted

Nairobi, A DALTON,
 17th February 1950 General Manager

GENERAL NOTICE No 423

THE REGISTRATION OF TITLES ORDINANCE
(Chapter 142 of the Revised Edition, section 69)

WHEREAS Juma Abdurehman, Khamis bin Omar, Khamis bin Abdurehman, Ali bin Sheikh, Said bin Abdurehman and Tishi binti Khamis, all of Kisauni, as administrators of the estate of Khamis bin Kigulu, deceased, are registered as proprietors of Plot No 124 of Section I, Kisauni, Mainland North, by virtue of a certificate of ownership No 2953 registered in the Coast Registry as No C R 1754/1, and whereas sufficient evidence has been adduced to show that the certificate of ownership relating to the said piece of land has been destroyed by fire, notice is hereby given that after the expiration of 90 days from the date hereof I shall issue a provisional certificate provided that no objections have been received within that period

Mombasa,
16th February, 1950

A WYNN JONES,
Registrar of Titles

GENERAL NOTICE No 424

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 Transport (Licensing) Regulations, 1946, notice is hereby given that Indian Ocean Airways, Limited of P O Box 372, Nairobi, Kenya has applied to the East African Air Transport Authority for a licence to operate the following air services —

(a) Scheduled air service Mombasa-Seychelles, Mombasa-Mauritius, once weekly

(b) Charter and aerial work in Indian Ocean for a period of five years Hythe flying-boats are to be used

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 Director of Civil Aviation (P O Box 601), Overseas Transport House, Sadler Street, Nairobi not later than 26th March, 1950 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 of the licence at the same time as it is sent to the Authority

Nairobi,
15th February, 1950

STACEY W D COLLS,
Director of Civil Aviation East Africa

GENERAL NOTICE No 425

THE LAND AND AGRICULTURAL BANK (AMENDMENT) ORDINANCES, 1934 AND 1936
NOTIFICATION

NOTICE is hereby given that the Board of the Land and Agricultural Bank of Kenya has approved a temporary advance in terms of section 3 of the Land and Agricultural Bank (Amendment) Ordinance 1934, as amended by Ordinance XIV of 1936, as under —

Name and address — Thomas Miller Logan and Esme Mary Logan, Kampi ya-Moto
Amount — 350

Nairobi
17th February, 1950

T L HATELY,
Secretary

GENERAL NOTICE No 297

WARNING NOTICE

“VASELINE”—KENYA REGISTERED TRADE MARK

NOTICE is hereby given that the word VASELINE is the registered trade mark of the Chesebrough Manufacturing Company, Consolidated, of New York, U S A , and is used to distinguish petroleum jelly and other preparations manufactured by that company no person has the right to use the trade mark VASELINE with reference to any goods which are not manufactured by the Chesebrough Manufacturing Company

And notice is further given that legal proceedings will immediately be taken against any person, firm or corporation who sells or offers for sale as VASELINE goods which are not the product of Chesebrough Manufacturing Company, Consolidated

A KINSON, AINSLIE, CHILDS-CLARKE AND O'DONOVAN,
Advocates for Chesebrough Manufacturing Co Consolidated
P O Box 29 Mombasa

GENERAL NOTICE No 315

IN HIS MAJESTY'S COURT OF APPEAL FOR EASTERN AFRICA
NOTICE OF SESSIONS

NOTICE is hereby given that the next ordinary session of His Majesty's Court of Appeal for Eastern Africa will be held at Kampala commencing on the 12th day of April 1950, at 10 a m

To ensure appeals being set down for hearing at this session memoranda of appeals should be filed with the Registrar, His Majesty's Court of Appeal for Eastern Africa, Nairobi, and the Deputy Registrars at Mombasa, Kampala, Dar es Salaam Zanzibar and Aden on or before 12th March, 1950

Nairobi,
7th February, 1950

D F SHAYLOR, Registrar,
H M Court of Appeal for Eastern Africa

GENERAL NOTICE No 176

THE CROWN LANDS ORDINANCE
ALIENATION OF LAND

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

Any objections to 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 3rd March, 1950

Plans of the areas may be seen at the Public Map Office of the Survey Department, Government Road, Nairobi, or may be obtained on payment of Sh 4, post free

Nairobi,
19th January, 1950

E R COUSINS,
Special Commissioner and Acting Commissioner of Lands

SCHEDULE

L R No	Locality	Area Approx	Rate per Acre	Applicant	Present rate per annum per acre in accordance with the Crown Lands Ordinance
		Acres			
Outspan L R 4589	Old Thomson's Falls Rd	200	To be assessed	J H Milton	20 cents until the 31-12-60 then revisable
L R 1856/R	Naivasha	3,452	,	—	"
Portion of L R 222	Ruiru	13	,	H J Courtney	"

**PUBLICATIONS ON SALE AT GOVERNMENT
PRINTING AND STATIONERY DEPARTMENT**

	<i>Sh cts</i>
Annual Trade Report of Kenya and Uganda, 1948 (inclusive of postage)	20 00
Blue Book, 1946	20 00
Financial Report and Statement for the Year 1947	10 00
Fauna of British Eastern and Central Africa (published by East Africa High Commission) (postage 10 cents extra)	2 50
Kenya Colony Annual Report, 1947 (postage 20 cents extra)	3 00
Labour Department Annual Report, 1948	2 50
Local Native Council Revenue and Expenditure, 1949	5 00
Medical Department Annual Report, 1947	5 00
Universal Declaration of Human Rights by U N O (postage 10 cents extra)	0 20
Monthly Trade and Revenue Reports for the months of January to May, inclusive (each) (postage 10 cents extra)	1 00
Report on Native Affairs, 1946-1947	5 00
Report of the Board of the Land and Agricultural Bank of Kenya, 1948	2 00
Report of the Commissioner for Local Government, 1947	5 00
Report of the Taxation Enquiry Committee, Kenya, 1947	7 50
Report on Transport in the Sotik-Kericho District (postage 10 cents extra)	1 00
Report on the Potentialities of Fruit Growing in Kenya	1 50
Review of Kenya Fisheries, 1939-1945, by Hugh Copley	2 00
Review of Kenya Fisheries, 1946-1947, by Hugh Copley	2 00
Report of the Department of Agriculture, 1947	10 00
Report of the Development and Reconstruction Authority covering the year 1948	2 50
Report of the Prisons Department, 1948	2 50
Report of the Police Department, 1948	2 00
Report of the Registrar General's Department, 1948	2 00
Report of the Colonial Audit Department, 1948	2 50
Report of the Education Department, 1947	1 50
Report of the Veterinary Department, 1947	5 00
Report of the Posts and Telegraphs Department, 1947	1 50
Report of the Technical Institute Committee (postage 20 cents extra)	2 00
Report of the Select Committee on Indian Education (postage 20 cents extra)	2 00
Report of the African Education Committee by Beecher (postage 20 cents extra)	5 00
Report of the Upper Tana River Irrigation Project (postage 20 cents extra)	5 00
The Agrarian Problem in Kenya Note by Sir Philip Mitchell, G C M G, M C, Governor of Kenya	2 50
The Liguru and the Land, by N Humphrey (postage 15 cents extra)	1 00
The Consolidated Editor Civil Procedure Ordinance, 1948	2 00
The Civil Procedure (Revised) Rules, 1948 (postage 70 cents extra)	25 00
The Digest and Guide to the Criminal Law of Kenya (postage 40 cents extra)	10 00
The Penal Code and The Criminal Procedure Code (1948) (postage 50 cents extra)	25 00
The Defence (Price Control) Regulations, 1945 (amended up to 31st August, 1949) (postage 20 cents extra)	1 00
The Geological Report No 15 (Northern Kenya) (postage 20 cents extra)	2 00
The Geological Report No 16 (Sotik District) (postage 20 cents extra)	4 00
The Mining Laws of Kenya (postage 20 cents extra)	3 00
"Mirathi", the Mohammedan Law of Inheritance (postage 50 cents extra)	4 00
Report of the Development and Reconstruction Authority for the period of 1st July to 30th September, 1949 (third quarter)	1 00
The Law Reports of Kenya, 1946	15 00
The Law Reports of Kenya, 1947	25 00
The Court of Appeal Law Reports for Eastern Africa, 1946	27 50
The Court of Appeal Law Reports for Eastern Africa, 1947	20 00
The Legislative Council Debates, 1948-49 (Third Session), 22nd November, 1948, to 27th January, 1949	35 00
The Legislative Council Debates, 1949 (First Session), 10th to 19th May, 1949	10 00
Rates of Subscription to the Official Gazette—	
12 months (including postage)	25 00
6 months (including postage)	13 00
3 months (including postage)	7 50
Rate of Subscription to the East African Agricultural Journal, per volume	5 00
Rate of Subscription to the East Africa High Commission Official Gazette, for 12 months	5 00