

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. LIII—No. 47

NAIROBI, September 18, 1951

Price 50 Cents

Registered as a Newspaper at the G P O

Published every Tuesday

CONTENTS

OFFICIAL GAZETTE	
Govt Notice No	PAGE
1028—Appointments, etc	909
1029—Rent Control Board—Revocation	909
1030—Consul for U S A	909
1031—The African District Councils Ordinance—Appointment	910
1032—Rent Control Board—Appointment	910
1033-1034—The Registration of Persons Ordinance—Appointments, etc	910
1035—The Liquor Ordinance—Appointment	910
1036—The Diseases of Animals Ordinance	910
General Notice No	
General Notices	910-928
H M Court of Appeal—Seniority of Judges	2311
Nairobi Streets Charges	2312 2314
Loss of War Bonds	2313
Transfer of Businesses, etc	2315 2318, 2320, 2349 2350, 2361, 2374-2376
Liquor Licensing Courts	2316 2324
E A R & H Annual Report, 1950	2317
Companies Ordinance	2319, 2331, 2353, 2360 2373
Destruction of Court Records	2323

OFFICIAL GAZETTE—Contd	
	General Notice No
Permit Issuer	2325
Weights and Measures Ordinance	2327
Pharmacist Registered	2328
Medical Practitioners Registered	2329
Water Ordinance	2330, 2332-2334, 2357
Probate and Administration	2335-2345, 2358
Bankruptcy Ordinance	2346-2348
Maize and Produce Control—Appointment	2351
Crown Lands Ordinance	2354
Customs Auction Sale	2356
Transport Licensing	2359
Land and Agricultural Bank	2362
Trade Marks	2363-2372

SUPPLEMENT No 44

Proclamations Rules and Regulations 1951

Govt Notice No	PAGE
037—The Nakuru Municipality (Amendment) By-laws, 1951	319
Proclamation No 15—The Forest Ordinance	320

CORRIGENDUM THE MINING ORDINANCE (Cap 168)

Government Notice No 1009 on page 894 of the Official Gazette dated September 11, 1951—

In line 6 approximately $1\frac{1}{2}$ square miles should read approximately $2\frac{1}{4}$ square miles

GOVERNMENT NOTICE No 1028

APPOINTMENTS

ERNEST LESLIE HOWARD-WILLIAMS to be Acting Resident Magistrate, H M Supreme Court of Kenya at Nairobi with effect from 12th September, 1951

JOHN FURST (Indust Chem, Madrid), to be Chemist and Assayer, Mines and Geological Department with effect from 1st July, 1951

GORDON FINIMORE-SHERMAN A C S M to be Inspector of Mines, Mines and Geological Department with effect from 1st August 1951

REVERSIONS

JOHN LOXTON M A (Cantab), A R I C S reverted to his substantive post of Assistant Director of Surveys, with effect from 5th September, 1951

GEORGE VENNING ASHTON A R I C S reverted to his substantive post of Superintendent of Surveys, with effect from 5th September, 1951

C H HARTWELL,
Acting Deputy Chief Secretary

GOVERNMENT NOTICE No 1029

(K S B 184/14/2/1)

THE INCREASE OF RENT (RESTRICTION) ORDINANCE, 1949

(No 22 of 1949)

RENT CONTROL BOARD—COAST PROVINCE REVOCATION

IN EXERCISE of the powers conferred upon the Governor by section 3 of the Increase of Rent (Restriction) Ordinance 1949, the Governor's Deputy has been pleased to revoke the appointment of—

MR R V STONE O B E

as a member of the Rent Control Board for the Coast Province Government Notice No 879 of 2nd August 1950, is hereby cancelled accordingly

By Command of the Governor's Deputy

Nairobi

6th September 1951

C H THORNLEY,
Acting Chief Secretary

GOVERNMENT NOTICE No 1030

(H Cons 17)

CONSUL OF THE UNITED STATES OF AMERICA

NOTICE

IT IS hereby notified for general information that provisional recognition has been accorded to Mr John A Noon as Consul of the United States of America at Nairobi with jurisdiction including Kenya Colony and Uganda

Nairobi,

7th September, 1951

C H HARTWELL,
Acting Deputy Chief Secretary

GOVERNMENT NOTICE No 1031

THE AFRICAN DISTRICT COUNCILS ORDINANCE
(No 12 of 1950)

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the person named in the Schedule annexed hereto to be a member of the African District Council named therein

SCHEDULE

Central Nyanza African District Council

Samuel Ayany Onyango, *vice* Joram Okumu Wahanda deceased
Government Notice No 187 of 12th February, 1951, is hereby amended

Kisumu
11th September, 1951

C H WILLIAMS
*Provincial Commissioner
Nyanza Province*

GOVERNMENT NOTICE No 1032 (K S B 184/14/2/1)

THE INCREASE OF RENT (RESTRICTION) ORDINANCE
1949

(No 22 of 1949)

RENT CONTROL BOARD—COAST PROVINCE

APPOINTMENT

IN EXERCISE of the powers conferred upon the Governor by section 3 of the Increase of Rent (Restriction) Ordinance, 1949, the Governor's Deputy has been pleased to appoint—

MR H G S HARRISON

to be a member of the Rent Control Board for the Coast Province

Government Notice No 875 of 5th September, 1949, is hereby varied accordingly

By Command of the Governor's Deputy
Nairobi
6th September 1951

C H THORNLEY,
Acting Chief Secretary

GOVERNMENT NOTICE No 1033

THE REGISTRATION OF PERSONS ORDINANCE
(Cap 50)

APPOINTMENT

IN EXERCISE of the powers conferred upon me by subsection (2) of section 4 of the Registration of Persons Ordinance, 1947, I hereby appoint the persons named in the Schedule hereto to be Registration Officers for the purpose of the Ordinance with effect from the date shown against their names —

SCHEDULE

Province—Coast

*Name and address—*Samuel Mbugwa Thuku c/o Labour Office Mombasa

*Date—*27-8-1951

*Area of jurisdiction—*Mombasa District

Province—Central

*Name and address—*Harry Jason Munjwe c/o Central Registration Office, Nairobi

*Date—*1-9-1951

*Area of jurisdiction—*Nairobi District

Nairobi,
12th September 1951

A W KILLICK
Acting Principal Registrar

GOVERNMENT NOTICE No 1034

THE REGISTRATION OF PERSONS ORDINANCE
(Cap 50)

CANCELLATION OF APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby cancel the appointment of the person named in the Schedule hereto as Registration Officer with effect from the date shown against his name

SCHEDULE

Province—Coast

*Name and address—*Ali Said, c/o Labour Office Mombasa

*Date of cancellation—*10-8-1951

Nairobi
10th August, 1951

A W KILLICK
Acting Principal Registrar

GOVERNMENT NOTICE No 1035 (Liq 28/11)

THE LIQUOR ORDINANCE
(Cap 266)

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 of the Liquor Ordinance, the Governor has been pleased to appoint—

C S STIRLING ESQ

to be a member of the Liquor Licensing Court for the Trans Nzoia Licensing Area for the year 1951, *vice* J E Eddy, Esq, deceased

Government Notice No 87 dated the 17th day of January 1951, is varied accordingly

Nairobi,
9th September, 1951

C H HARTWELL,
Acting Deputy Chief Secretary

GOVERNMENT NOTICE No 1036

THE DISEASES OF ANIMALS ORDINANCE
(Cap 213)

IN EXERCISE of the powers conferred by section 4 of the Diseases of Animals Ordinance, I Robert Alston Hammond, Acting Director of Veterinary Services, do hereby declare—

(a) the areas described in Schedule I, Schedule II, Schedule III, Schedule IV and Schedule V to be 'infected areas' in respect of the diseases respectively indicated at the head of such Schedules, and

(b) that the Government Notices specified in the first column of Schedule VI hereto be amended in the manner specified in the second column of such Schedule

Kabete,
8th September 1951

R A HAMMOND,
Acting Director of Veterinary Services

SCHEDULE I—EAST COAST FEVER

2490 2485 2486 7181, 6305 3261, B C King, Esq, P O Thomson's Falls, Laikipia District

Estates late O Collyer Chatu Farm, P O Ol Kalou, Naivasha District

SCHEDULE II—TRYPANOSOMIASIS

L O 5233 and 2678, Lt-Col R T Stanyforth, Kiara Farm, P O Lake Solai Nakuru District

L R 3864, A M Watson, Esq, P O Box 876, Nairobi, Nairobi District

SCHEDULE III—FOOT AND MOUTH DISEASE

L O 5275, S M Cannelly, Esq P O Naivasha, Lake Area, Naivasha District

SCHEDULE IV—SWINE ERYSIPELAS

F E Payne Esq Payne's Farm, Nanyuki Nanyuki District

SCHEDULE V—RINDERPEST

L O 2307 R Frederickson, Esq Ngeleha Estate P O Thika Thika District

L O 4512, J Willoughby, Esq c/o Ngeleha Estate, P O Thika Thika District

SCHEDULE VI

First Column	Second Column
Government Notice No 49 dated the 3rd day of October, 1949	By deleting from Schedule IV (Bacillary White Diarrhoea) thereto the following — "L R 3593/2, Mrs J Lewis P O Box 2343, Nairobi Langata Nairobi District"
Government Notice No 865 dated the 25th day of July 1951	By deleting from Schedule II (Foot and mouth Disease) thereto the following — "L O 8961, 6127 and 6128, J J H Engelbrecht, Esq P O Eldoret, Uasin Gishu District"

GENERAL NOTICE No 2311

THE EASTERN AFRICAN COURT OF APPEAL ORDER
IN COUNCIL 1950SENIORITY OF JUDGES OF HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA

IN ACCORDANCE with section 10 of the Eastern African Court of Appeal Order in Council 1950 the Secretary of State has been pleased to issue instructions regarding the seniority of the Judges of the said Court whereby such seniority shall, as from the 1st day of January 1951 be as follows —

- (1) The Chief Justice of Kenya
- (2) The Chief Justice of Tanganyika
- (3) The Chief Justice of Uganda
- (4) Justices of Appeal of His Majesty's Court of Appeal for Eastern Africa
- (5) The Chief Justice of Zanzibar
- (6) The Acting Chief Justice of Kenya
- (7) The Acting Chief Justice of Tanganyika
- (8) The Acting Chief Justice of Uganda
- (9) The Acting Chief Justice of Zanzibar
- (10) Other Judges of the Supreme or High Courts of the territories in which the said Court of Appeal for Eastern Africa has jurisdiction according to the priority of their respective first appointments as Judges in any of such territories
- (11) Acting Judges (other than Acting Chief Justices) of the Supreme or High Courts referred to in the preceding paragraph, according to the priority of their respective appointments as such

Provided that the substantive holder of the office of Chief Justice of Zanzibar at the date hereof shall take precedence before the Justices of Appeal of His Majesty's Court of Appeal for Eastern Africa so long as he continues to hold such office

Government Notice No 41 dated the 7th day of January 1949, is cancelled

Nairobi
14th September, 1951

JOHN WHYATT,
Member for Law and Order

GENERAL NOTICE NO 2312

CITY COUNCIL OF NAIROBI

NOTICE is hereby given that the City Council of Nairobi at a meeting held on 28th August, 1951 made the following provisional apportionments of the cost of constructing Balmoral Road under the provisions of the Municipalities and Townships (Private Streets) Ordinance namely —

plot No	Name and Address	Amount
		<i>Sh cts</i>
L R 330/212	Mrs Vera Notley, P O Box 92 Nairobi	6 312 93
213	B Herskovits, P O Box 3079, Nairobi	2 828 37
214	Dr G E Nevill, P O Box 384, Nairobi	2 070 15
21	ditto	6,244 19
20	ditto	6 244 19
19	Power Properties Ltd, P O Box 691, Nairobi	6,244 19
18	Estate of late S Medicks P O Box 472 Nairobi	6 244 19
179	W A D & Mrs S Wibley, P O Box 266 Mombasa	3 986 70
177	Mr and Mrs W H Rickards, P O Box 245 Nairobi	2 257 48
16/2	ditto	758 00
16/1	W R Carr c/o P O Box 211 Nairobi	6 514 18
128	Mrs C B Ball, P O Box 338, Nairobi	6,167 81
99	N P Patel P O Box 454 Nairobi	6 166 51
123	W H Scott, P O Box 651 Nairobi	1,740 54
122	F J Sheldrake, P O Box 1973 Nairobi	4,425 97
12	A Brand, P O Box 74 Nairobi	6 166 52
11/1	Mrs N K Bristow, P O Box 1245, Nairobi	6,166 52
10	Estate of late J Pollock, P O Box 1968 Nairobi	6,166 52
9	Winifred Shade, c/o N C H, Eldoret	6,166 2
181	Mrs E A Stephenson, P O Box 1159, Nairobi	2,988 2
182	R G Mernfield, P O Box 128 Nairobi	3,177 79
7	Mrs J F Harrison, P O Box 2401, Nairobi	4,875 03
6	L Pearson of Eldoret and P Willis, P O Box 2973, Nairobi	7,099 44
5	W A May, P O Box 302, Nairobi	7 070 95
4	F H Jones c/o Jones Garage, Victoria Street, Nairobi	7,070 95
3	I M Tait, P O Kiambu	7,070 95
2	Hassanali Manmjee Mombasa Aerated Water Factory	7,070 95
174	Ahmed Mohamed, P O Box 254, Nairobi	7,489 32
35	Jack Silkin, P O Box 1228, Nairobi	10,878 37
34/2	A J Scott, P O Box 888, Nairobi	2,610 81
284	Mr and Mrs C R Knox, Nairobi	652 70
195	J & E E Sloan, P O Box 98, Nairobi	6,914 29
109	Barclays Bank (D C & O) P O Box 211, Nairobi	5,504 46
96	Col T O Fitzgerald, P O Box 171, Nairobi	5,373 92
82	Mrs K A Brown, P O Box 238, Nairobi	3 197 15
81	L A W Vickers-Haviland, P O Box 2332 Nairobi	3 457 88
80	Carl Ruben, P O Box 1573, Nairobi	3,71 66
219	Mr and Mrs H Whipp P O Box 651, Nairobi	6,240 49
31/1	Mrs K M Nefdt, P O Box 141, Nairobi	6,241 18
30	Mrs M V Saunders, P O Box 111, Nairobi	11,421 29
193	Concrete Utilities Ltd, P O Box 1219, Nairobi	54, 92
194	T Russell, Sudan Government, Dilling, Kordstan Province Anglo-Egyptian Sudan	2,173 94
192	I W Graham, P O Box 662, Nairobi	2,722 86
102	Mrs B Thompson Cooke, P O Box 3772, Nairobi	2,610 81
79	Brig R C Ross, P O Box 624, Nairobi	6,302 93
146	Mrs G Notkin, P O Box 1127, Nairobi	2,824 02
145/1	Mrs A E McDonald, c/o K G Ball, P O Box 338, Nairobi	2,137 16
145/2	Mr W H R Evans, c/o T G School, Kabete	1,081 84
144	Dr Zoltan Rosupei, P O Box Kakamega	2,995 90
143	Mrs A E McDonald, c/o K G Ball P O Box 338, Nairobi	3,614
141	ditto	3,108 60
27/1	Miss E Apfelbaum, P O Box 670, Nairobi	4 576 01
93	J A & Mrs M Robinson P O Box 1441, Nairobi	2 771 99
94	E T Moore P O Box 148 Nairobi	2 701 53

Plot No	Name and Address	Amount
		<i>Sh cts</i>
95	Estate of late Mrs L M Carr, c/o Gill and Johnson P O Box 92 Nairobi	2,708 71
108	Mrs G Stirling, P O Box 245, Nairobi	4 177 29
107	Barclays Bank (D C & O) P O Box 211, Nairobi	4,895 27
106	ditto	2,036 65
176	Mrs E A Grieve P O Box 5057, Nairobi	4 014 12
175	Mrs E M Taylor, P O Box 1112, Nairobi	3,908 60
91	H W Howell, c/o Colonial Development Corporation (E A) Ltd, Private Bag Nairobi	3 916 21
105/2	Mr and Mrs L R Olver P O Box 31, Nairobi	5 211 61
191/1	Mrs M M Watts P O Box 3971, Nairobi	6,336 21
	<i>Sh</i>	290,290 42

NOTICE is hereby given that the City Council of Nairobi at a meeting held on 28th August, 1951 made the following provisional apportionments of the cost of constructing Eastchurch Road under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

Plot No	Name and Address	Amount
		<i>Sh cts</i>
L R 1870 Sec V		
54	P S O'Shea, P O Box 670, Nairobi	4,985 86
32	J Sulkin, P O Box 1283, Nairobi	5,146 96
21	Mrs K N Cordon, P O Box 667 Nairobi	5,068 41
44	F R Langmead, P O Box 993, Nairobi	5,068 41
22	Dr J A Carman, P O Box 138, Nairobi	1 335 51
4	F A Esnouf P O Box 3503, Nairobi	3 748 01
4	Mrs N E E Ross, P O Box 260, Nairobi	3 748 01
46	J L M Pearse, P O Box 5011, Nairobi	3,748 02
4	D W D Ross P O Box 260 Nairobi	3,748 02
4	D W D Ross P O Box 260, Nairobi	3,748 02
4	C L Kunigl, P O Box 3833 Nairobi	3,748 02
41	Princess C E M de Windisch Graetz P O Box 3320, Nairobi	3,748 02
41	Mrs M Chaimoff, P O Box 1229, Nairobi	6 132 08
50	R W Rayner, P O Box 338, Nairobi	5 082 08
40	Miss M V McGibbon c/o T G Considine, P O Box 1862 Nairobi	8 373 26
3	George Blowers, P O Box 259, Nairobi	1 382 91
3	Mrs A E Blowers, P O Box 259, Nairobi	3 748 02
51	Miss R Hutton, P O Box 40, Eldoret	3 262 75
51	R G Salverson P O Box 2474, Nairobi	485 99
51	F G Hutton P O Box 179 Nairobi	3 748 02
31	Mrs M M E Kelly P O Box 1843 Nairobi	3,748 02
Sect VI		
51	Miss R E Guest, P O Box 1577, Nairobi	4,374 71
51	C H Slater, P O Box 403 Nairobi	9 359 11
51	Mrs A T Magner P O Box 1775, Nairobi	4,374 71
54	J N Newsome, P O Box 175, Nairobi	3,748 02
43	R D Franklin, P O Box 1729, Nairobi,	3,748 02
43	G H Slater, P O Box 403 Nairobi	3,748 02
49	Miss M M Edwards Movina P O Ngong	3,748 02
42	Miss A C Tunstall, P O Box 1198, Nairobi	3,748 02
40	Grayson and Co, P O Box 698, Nairobi	3,748 02
41	F C Field, P O Box 664, Nairobi	3,748 02
1	Paul and Mrs R Mardigs, P O Box 642 Nairobi	3 748 02
3	Mr and Mrs Otto Owenstein P O Box 111 Nairobi	—
44	Mrs E C Jones, P O Box 719, Nairobi	4 288 69
71	National Bank of India P O Box 281 Nairobi	7 603 19
	<i>Sh</i>	146,996 71

NOTICE is hereby given that the City Council of Nairobi at a meeting held on 28th August, 1951, made the following provisional apportionments of the cost of constructing Kirichwa Road under the Municipalities and Townships (Private Streets) Ordinance, namely —

Plot No	Name and Address	Amount
		<i>Sh cts</i>
L R 22/7	Major C E Browne (decd), P O Box 680, Nairobi	8,048 92
144	Murdo J McKay, P O Box 2330, Nairobi	7,694 68
142	K M Keith Duff, Corner House, Nairobi	5 365 85
13/3	Mrs E F Ralph, P O Box 507, Nairobi	4 471 68
13/2	Mrs I G Lane, 472 Kirkstall Road, Leeds, Yorks, England	4,471 68
13/1	Galley and Roberts Ltd, P O Box 667, Nairobi	4,471 68
/6	Mrs T Macjohn, P O Box 77, Mombasa	8 048 92
111	Mrs B V Levy, c/o Pearl Dry Cleaners Nairobi	7,031 76
107	Nafsika Nikies Tzambwakis, Hurlingham Road, Nairobi	5,537 93
158	T S and J L Brierly, c/o E A R H, Kisumu	3,325 27
159	G W Glover, P O Box 5021, Nairobi	3,408 71
152	T S and J L Brierly, c/o E A R H, Kisumu	6,681 07
39	Nairobi City Council, P O Box 651, Nairobi	20,122 56
70	F R Keer Kerr, P O Box 1151, Nairobi	4,471 68
69	R Davies and Mrs Davies, c/o P O Box 615, Nairobi	4,471 68
68	Mrs N V Shaw, c/o P O Box 1303, Nairobi	4,471 68
166	W Higgin, c/o Daly and Figgis, Nairobi	4,545 04
162	E H Lincoln, P O Box 1959, Nairobi	3 726 68
164	S D Coombes, P O Box 251, Nairobi	3,726 95
41	G H Lincoln, P O Box 1959, Nairobi	11 180 56
42	Crown, Kilimanjaro School	11,176 47
133	R I Neave P O Box 670, Nairobi	14,561 99
134	Mr and Mrs G A Clarke, P O Box 3433, Nairobi	4,499 49
121	A E Twelftree, P O Box 1222, Nairobi	6,544 72
119	Crown	4,628 76
63	R Gottfried, c/o Barclays Bank, Nairobi	5,862 98
61	G E Scattergood, P O Box 3086, Nairobi	5 862 98
52/4	A H Charman, c/o O M T, Nairobi	5,181 24
52/2	Solomon Migdall, P O Box 1247, Nairobi	2,999 66
52/1	ditto	1,772 52
49/5/2	Mrs H Riddell, P O Box 175, Nairobi	13,415 03
		<i>Sh</i> 201,780 72

NOTICE is hereby given that the City Council of Nairobi at a meeting held on 28th August, 1951, made the following final apportionments of the cost of constructing Blenheim Road under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

Plot No	Name and Address	Amount
		<i>Sh cts</i>
L R 1870 Sec IX		
57	Upper Nairobi Township and Estate Co Ltd, Livingstone House, Hardinge Street, Nairobi	2,863 71
58	ditto	2,745 59
59	ditto	2,745 59
60	ditto	2,745 59
61	ditto	2,745 59
62	ditto	2,745 59
71	E O Critchley c/o S B S A, Nairobi	2,590 19
72	Upper Nairobi Township and Estate Co Ltd, Livingstone House, Hardinge Street, Nairobi	2,763 47
73	ditto	2,824 08
63	ditto	7,718 76
64	ditto	3,367 25
65	ditto	2,590 19
68	ditto	2,590 19
69	Mrs K M Brunt, P O Box 64 Naivasha	2,763 48
70	Elias Behesnihan Singh and K Singh P O Box 1018, Nairobi	2 819 16
1006/1	Upper Nairobi Township & Estate Co Ltd, Livingstone House Hardinge Street, Nairobi	2,952 81
1006/2	ditto	3,211 84
1006/3	ditto	3,211 84
1006/4	ditto	3,211 84
1008/3	ditto	3,211 84
1008/2	ditto	3,211 84
66/7	W J Amin, P O Box 774, Nairobi	2 462 23
66/21	Hari Singh s/o Bhula Singh, P O Box 5736, Nairobi	2,471 29

Plot No	Name and Address	Amount
		<i>Sh cts</i>
64/7	P S Patel and S B Amin, P O Box 281, Nairobi	2,391 00
64/8	Gurdial Kaur w/o Prem Singh, P O Box 5264, Nairobi	2,398 77
64/9	S B Amin, P O Box 706, Nairobi	2,430 89
64/10	Harbhajan Singh Mohinder Kaur, c/o Kehar Singh Kalsi, Campos Ribeiro Avenue	2,464 56
64/11	R B Patel P O Box 1988, Nairobi	2,499 27
64/12	Kishorlal D Chakoo Vrajlal D Chakoo, P O Box 181, Nairobi	3,884 76
66/30	A Champshi, P O Box 6166, Nairobi	2,259 94
66/32	Kashiben w/o R B Patel, P O Box 1988, Nairobi	2,253 46
66/24	H J Amin and R S and D D Patel, P O Box 179, Nairobi	2,158 92
66/20	ditto	2,149 08
1008/1	Upper Nairobi Township and Estate Co Ltd, Livingstone House, Hardinge Street, Nairobi	3,290 57
2041	Mavji Ramji Koria, P O Box 295, Nairobi	3,210 54
2056	Suleman Abdulla, P O Box 99, Nairobi	2,876 92
2256	Hasham Kara Vasta	2,461 71
2257	Rashida Bibi w/o Abdul Harji, a/c Aziz ub Din Qutab Din Street, Rawalpindi, Pakistan	2,461 71
2258	Abdul Ghaffer and 3 brothers, P O Box 1593, Nairobi	2,461 71
2259/1 & 2	Raichand Jethalal Raishi Hansraj, P O Box 732, Nairobi	2,203 21
64/6	Harnum Kaus w/o Swain Singh, c/o Kenya Police, Nairobi	2,615 83
64/5	ditto	2,515 85
64/4	D C Patel and R K Shah, P O Box 164, Kisumu	2,471 29
64/3	Arjan Singh Lochabh, P O Box 1113, Nairobi	2,429 85
64/2	Arva Muni Varmar, P O Box 2094, Nairobi	2 389 45
64/1	S M Bhutt and 3 brothers, P O Box 446, Nairobi	2,351 89
66/11	J M Calaco, P O Box 351 Nairobi	2,563 25
66/10	Dr V R Patel, P O Box 549, Nairobi	2,514 04
66/27	Nahoo Visandjee, P O Box 794, Nairobi	2,369 50
66/25	B R and C C Patel, P O Box 946, Nairobi	2,379 09
66/4	Laji Naran Vadgama, P O Box 1753, Nairobi	2,591 74
66/3	Amarshi P Vadgama, P O Box 1300 Nairobi	2,677 73
		<i>Sh</i> 144,290 49

NOTICE is hereby given that the City Council of Nairobi at a meeting held on 28th August, 1951, made the following amended provisional apportionments of the cost of constructing McMillan Road under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

Plot No	Name and Address	Amount
		<i>Sh cts</i>
L R 4857/55	Mrs I M H May, P O Box 770, Nairobi	3,443 79
56	Twentsche Overseas Trading Co, P O Box 1138, Nairobi	4,690 36
57/1	Jean Jacques Richard, P O Box 90, Nakuru	4,305 09
57/2	ditto	853 79
		<i>Sh</i> 13,293 03

Nairobi,
3rd September, 1951

JOHN RISEBOROUGH,
Town Clerk

GENERAL NOTICE NO 2313

THE WAR LOAN ORDINANCE, 1940

LOSS OF BOND CERTIFICATES

IN PURSUANCE of the provisions of regulation 17 (2) of the War Loan Regulations, 1940 notice is hereby given that the undernoted 2½ per cent East African War Bonds Certificates have been lost and that it is proposed after the expiration of 30 days from the date of this notice to issue duplicates of such certificates —

Series B of 1949/51

No —10882, for £5

Name —Mr William Addis

No —3350, for £5

Name —Mr Jaidev Aggarwal

No —3349 for £10

Name —Mr Hardev Aggarwal

E J PETRIE,
Accountant General

GENERAL NOTICE No 2314

CITY COUNCIL OF NAIROBI

NOTICE is hereby given that the City Council of Nairobi at a meeting held on 28th August 1951, made the following final apportionments of the cost of constructing the Road in L R 209/2490 parallel to and south of Ngara Road running near the Municipal Asian Flats, under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

Plot No	Name and Address	Amount
		Sh cts
L R 209/2490		
29	Mansha Singh s/o Gujar Singh, Mohan Singh s/o Mansha Singh, c/o Gujar Singh, Blacksmith, Canal Road, Nairobi	1,21 55
28	Hardial Singh and Ranjit Singh ss o Bhagat Singh, P O Box 1474, Nairobi	1,450 98
27	M V Devani, P O Box 1515, Nairobi	1,450 98
26	M B Amin, P O Box 125, Nairobi	1,450 98
25	Raniben w/o G Vershi, Mongiben w/o L Vershi, Merchants between Racecourse and River Roads	1 450 98
24	Jethalal Lakhadhir, P O Box 351, Nairobi	1,450 98
23	Lakhamshi Khimji, P O Box 1301, Nairobi	1 319 08
22	Naranji Singh and Surjeet Singh, s/o Sadhu Singh, P O Box 5683, Nairobi	1,319 08
21	Jivraj Hira, P O Box 962, Nairobi	1 319 08
20	Gordhanbhai Javerbhai Patel, c/o Embu Stores Embu	1,319 08
19	Premchand Ramji Harai, c/o P O Box 19, Nairobi	1,319 08
18	Tulsa Singh s/o Gurdatta Singh, Santa Singh s/o Mella Singh, P O Box 1845, Nairobi	1,319 08
17	National Stone Co., Karim Singh, P O Box 1062, Nairobi	1,512 46
16	Bishendass Bhagwandass and Chhagan Odhavji P O Box 944, Nairobi	2,180 96
30	Derchand Jhina Dhrona, P O Box 1467 Nairobi	1,797 38
31	Hazra Singh s/o Attar Singh, Electrician Canal Road Nairobi	1 3 9 08
32	Gulgar Singh s/o Uttam Singh P O Box 1776, Nairobi	1,319 08
33	Rambhai Jethabhai Patel, P O Box 2191, Nairobi	1,319 08
34	Gokal Singh s/o Har Govind Singh, Goldsmith, River Road, Nairobi	1,319 08
35	Amar Singh Nandhra and Joginder Singh Nandra, P O Box 347, Nairobi	1,319 08
36	Sardar Runjait Nand Singh s/o Sardar Runjait Dupa Singh, P O Box 5369, Nairobi	1,319 08
37	Granthi Lal Singh s/o Sardar Arjan Singh, c/o P O Box 691 Nairobi	1 319 08
38	Shah Khetshi Virji, Merchant Quarry Road, Nairobi	1,319 08
39	Gurbukhsh Singh s/o Fateh Singh, P O Box 734, Nairobi	1,319 08
40	Fateh Chand and Atma Singh s/o Hira Ram P O Box 2555 Nairobi	1,319 08
41	Santobhai w/o Gulabchand Shah, P O Box 1592, Nairobi	1,319 08
42	Nathoo Lakhadhir and Vaja Lakhadhir, P O Box 1592, Nairobi	1,319 08
43	Sirdar Rait Harnam Singh s/o Dewa Singh, De Luxe Furniture Store Gulzaar Street, Nairobi	2 98 87
44	Kanee Naranjee, P O Box 357, Nairobi	2,180 96
		Sh 40,882 12

GENERAL NOTICE No 2315

THE FRAUDULENT TRANSFER OF BUSINESS'S ORDINANCE 1930

PURSUANT to the above Ordinance notice is hereby given that the business carried on by Sadruddin Hirji under the style of "Sadruddin's at Plot No 174, Eastleigh Section 1 Nairobi has been transferred as from the 1st day of September, 1951 to Gulamhusein Walji of P O Box 6230 Nairobi who will from the said date carry on the said business under the name and style of "Taj Grocery Store" and at the same place

The address of the transferor is P O Box 6230, Nairobi

The address of the transferee is P O Box 6230, Nairobi

The transferee does not assume nor does he intend to assume any liability whatsoever incurred in the said business by the transferor up to the 1st day of September 1951

Nairobi
5th September, 1951

GULAMHUSEIN WALJI
Transferee

GENERAL NOTICE No 2316

NAKURU LIQUOR LICENSING COURT

SPECIAL SESSION

DULY authorized by the Provincial Commissioner, Rift Valley Province, a special meeting of the Nakuru Liquor Licensing Court will be held at the office of the District Commissioner, Nakuru on Friday, 12th October 1951 at 10 a.m. in order to consider the following application —

Wine Merchants and Grocers Liquor Licence

The Variety Stores Thomson's Falls

Nakuru, 10th September, 1951 G C M DOWSON *Chairman*
Nakuru Liquor Licensing Court

GENERAL NOTICE No 2317

EAS AFRICAN RAILWAYS AND HARBOURS ANNUAL REPORT, 1950

THE Annual Report of the East African Railways and Harbours for the year 1950 has now been published. Copies may be obtained on application to the General Manager P O Box 121, Nairobi, at a cost of Sh 12/50 per copy, post free

A DALTON
General Manager

GENERAL NOTICE No 2282

THE CROWN LANDS ORDINANCE

(Cap 155)

ALIENATION OF LAND

APPLICATIONS are invited for the alienation of two blocks of the unsurveyed Crown land, situated in North Laikipia, shown on the attached Schedule, one being north of Ngelesha and the other north of the junction of the Uaso Nyiro and Uaso Narok rivers. The approximate boundaries of the land may be seen on a plan at —

- The office of the Commissioner of Lands, Nairobi
- The Public Map Office, Survey Department, Nairobi
- The District Commissioner, Rumuruti

The boundaries and areas shown on the plans are approximate only and the rent, purchase price and value of development will, therefore, be adjusted to suit the surveyed area.

The area is understood to be suitable for ranching and dairy ranching which is being successfully carried out on other farms in the vicinity.

The rainfall of Rumuruti, the nearest township, averages approximately 25 inches. The soil varies in quality and the density of bush cover. In accordance with these variations the undeveloped carrying capacity is estimated from ten acres to the beast to 30 acres to the beast.

Grant, if approved will be for the term of 99 years and will stipulate for the expenditure of not less than Sh 3/50 per acre on permanent development, half of which will have to be effected within the first three years of the commencement of the term of the grant and the remainder within the subsequent three years to the satisfaction of the Commissioner of Lands and the grant will in addition contain provision for stocking of the land.

No subdivision or transfer of the land will be permitted for a period of ten years from the commencement of the term of the grant except in special circumstances by permission of the Governor.

Applications should be submitted to the undersigned before noon on the 16th October, 1951, and should specify the block desired and the amount of money the applicant is prepared to spend on the improvement and stocking of the land. Evidence as to financial resources should be submitted.

The applicant should detail his proposals for the supply of water (at several well distributed points) the construction of fencing dips buildings and other permanent development as well as intentions regarding the stocking of the land. Permanent personal accommodation by the applicants or by their European representatives will be required.

Such small permanent development as already exists on some of the blocks will be paid for by the successful applicant at valuation.

G H W ANNELLS

Nairobi for Special Commissioner and
7th September 1951 Acting Commissioner of Lands

SCHEDULE

Blocks	Approximate Area in acres	Stand Premium, i.e. Purchase Price	Rent
Ol Ar Nyiro	107,100	Per acre—50 cts	Five cents per acre per annum until 31st December 1960, then re-visable
*Sosiati	76,400	Per acre—30 cts	

* A reservation of land for an outspan and stock route on this area will be required and excluded from the grant.

GENERAL NOTICE No 2318

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

NOTICE is hereby given that the business of an hotel-keeper carried on by John Angelopolous under the style or firm name of the Eldoret Hotel at Eldoret including the goodwill of the business has been transfeired with effect from 1st September, 1951

The transferee will continue to carry on the said business at Eldoret aforesaid under the style or firm name of the Eldoret Hotel

The transferee has not assumed any of the liabilities incurred by the transferor in connexion with the said hotel prior to 1st September, 1951

Name and address of transferor—John Angelopolous, P O Eldoret

Name and address of transferee—Leon Stanley Kudla, P O Eldoret

J ANGELOPOLOUS,

Transferor

L S KUDLA,

Transferee

30th August 1951

GENERAL NOTICE No 2319

MESSRS SISAL, LIMITED

NOTICE is hereby given that the board of directors of Messrs Sisal, Ltd, have decided to recommend to the annual general meeting of shareholders to be held on 5th October, 1951, at the registered offices of the company, Hamilton House, Eliot Street Nairobi, that a final dividend of 20 per cent in respect of the year to 30th April, 1951, be approved

Notice is also given that the statutory books of the company will be closed from 14 days before that date, but that a sub-committee of directors will consider transfer of shares submitted to the company's secretary up to 14 days before the date of the meeting

By order of the Board

J A WARDER

Secretary

GENERAL NOTICE No 2320

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

PURSUANT to the above-named Ordinance, notice is hereby given that the business of transport and passenger carriers lately carried on by Hemraj Lalji Shah under the name or style of "Nairobi-Nyeri Bus Service" at Nairobi in the Colony of Kenya, has been sold and transferred to Ngunjiri Gatutu, transporter, with effect from 7th September, 1951, who will carry on the said business at Nairobi under the same name or style

Name and address of the transferor—Hemraj Lalji Shah, P O Box 636, Nairobi

Name and address of the transferee—Ngunjiri Gatutu House No 457, Pumwani, Nairobi

The transferee does not assume nor does he intend to assume any liability whatsoever incurred in the said business by the transferor up to and including 12 noon on 7th September, 1951

HEMRAJ LALJI SHAH,

Transferor

NGUNJIRI GATUTU,

Transferee

Nairobi,
7th September, 1951

GENERAL NOTICE No 2321

VACANCY IN E A HIGH COMMISSION
Meteorologist

APPLICATIONS are invited for a post of Meteorologist (European male) in the East African Meteorological Department. Applicants should hold an honours degree in mathematics or physics of a recognized university. Allowance may be made for experience and post graduate research work in determining initial salary. The scale of salary of the post is £585, £585, £655 by £35 to £760, £830 by £35 to £1,005 by £45 to £1,140 (P B) by £45 to £1,320. The post is pensionable subject to a probationary period of two years. The Service Regulations of the High Commission apply. The duties of the post include all forms of higher technical work of the Meteorological Department. Officers may be required to serve anywhere in East Africa, but are normally stationed only in Nairobi, Dar es Salaam or Entebbe.

Applications should be submitted in writing not later than 15th October 1951 to the Director, E A Meteorological Department, P O Box 931, Nairobi, on the printed application form obtainable from his office.

GENERAL NOTICE No 2322

NOTICE

NOTICE is hereby given that Mr J M Zibarias and Mr Hans Kucharzik have no authority whatever to pledge the credit of Mrefu Farm, Ruru or to represent the said farm

10th September, 1951

E B HERZFELD

GENERAL NOTICE No 2028

WARNING NOTICE

GUN BRAND—REGISTERED TRADE MARK

NOTICE is hereby given that a device representing a gun is registered in *inter alia* Kenya, Uganda, Tanganyika and Zanzibar as the trade mark of J and P Coats, Limited, of Glasgow, Scotland, and is used to distinguish sewing cotton manufactured by that company, no person has the right to use the trade mark representing a gun, or any colourable imitation of such mark or gun which would or might deceive, with reference to any goods which are not manufactured by J and P Coats, Limited

And notice is further given that legal proceedings will immediately be taken against any person, firm, or corporation who or which sells or offers for sale goods bearing a representation of a gun or any colourable imitation thereof or of the said registered trade mark, which are not a product of J and P Coats, Limited

STEPHEN & BICKERTON WILLIAMS,
Advocates for J and P Coats Limited and its Agent the Central Agency Limited

WARNING NOTICE

GUN BRAND—REGISTERED TRADE MARK
CORRECTION

In the warning notice previously published J and P Coats, Limited, was shown in error as "of Manchester, England, and Glasgow, Scotland. Notice is hereby given that the manufacturers of "Gun" brand sewing cotton J and P Coats, Limited, of Glasgow, Scotland, are not associated in any way with Manchester, England. A corrected version of the warning notice appears immediately above this notice

STEPHEN & BICKERTON WILLIAMS,
Advocates for J and P Coats Limited and its Agent the Central Agency Limited

GENERAL NOTICE No 2253

IN HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA

A SPECIAL Session of the Court of Appeal for Eastern Africa will be held at Mombasa on Wednesday the 19th day of September, 1951, at 10 a.m. to deliver the judgments in the following appeal —

Civil Appeal No 67/50 Wakf Commissioners of the Colony and Protectorate of Kenya vs Alimohamed Ali Nahdi, executor of the will of Aisha binti Shafi, deceased

Nairobi,
5th September, 1951

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

GENERAL NOTICE No 2174

KENYA OFFICIAL GAZETTE
NEW RATES OF SUBSCRIPTION 1952

AS FROM 1st January, 1952, the following rates will apply in respect of subscriptions to the Kenya Official Gazette —

	Sh	cts
Annual subscription, payable in advance (including postage)	40	00
Half-yearly subscription, payable in advance (including postage)	20	00
Quarterly subscription, payable in advance	10	50
Single copy of any Gazette without Supplements		50
Single copy of any Supplement to the Gazette not exceeding four pages		25
Single copy of Supplement up to eight pages		50
Single copy of Supplement up to 16 pages		75
Each additional 16 pages an additional		50

Charges for all advertisements per insertion will be as follows —

	Sh	cts
Full single column	35	00
Three-quarter column	25	00
Half column	17	50
One-third column	15	00
Trade Mark and Patent Notices	15	00
Quarter column or less	10	00

21st August, 1951

T L PEET,
Government Printer

GENERAL NOTICE No 2323

NOTICE OF INTENDED DESTRUCTION OF COURT RECORDS

THREE months after the date of this notice I intend to apply to the Chief Justice for leave to destroy the record, of the Court of the Resident Magistrate at Nakuru as set out below —

Year	Criminal Proceedings Numbered			
1938	1 303, 305 316	318-427	429 717, 719-853,	855-951
	935-1,134,	1,136-1,322,	1,324-1,635,	1,637-1,760
	1,762 1,799,	1,801-1,842,	1,844-1,878	1 880-1,925
	1,927-1,929,	1,931 2,051,	2,054-2,790,	2 792-2,995
	2 997-3,006,	3 008-3,190,	3,192-3,244	3 246-3,287
	3,289 3,383,	3,385-3 591		

The following records are missing from the archives —
Records numbered 428, 952 1,135

Year	Criminal Proceedings Numbered			
1939	1-58, 60-100	102-126,	128-143,	147-292, 294 317
	319-391, 393-425,	427 446,	448-484,	486-505, 507-590
	592-642, 644-742,	744-849,	851-899,	901-971, 973-1,114
	1 116-1,198	1,200-1,222,	1,224-1,225	1,227-1,233
	1 235-1 273	1,275-1,329,	1,331-1,408,	1,410-1,414
	1,416-1,550	1,552-1,617	1,619-1 637,	1,639-1,681
	1,685-1,686	1,688-1,708,	1,710-1,767,	1,769-1,804
	1 806-1,808	1 810-2,091,	2,093-2,096	2,098-2,186
	2,188-2,371	2,373-2,546,	2,548-2,946,	2,948-2,957
	2 960-3,036	3,038-3,041,	3,043-3,157,	3,160-3,190
	3,192-3,203	3,205-3,207,	3,209-3,230,	3,232-3,397
	3,399-3,489	3,491-3,813,	3,816-3,930,	3,932-3 935
	3,937-4,070,	4 072 4,091		

The following records are missing from the archives —
Records numbered 127, 144-146, 318, 447, 1,682-1 684
2,947, 3,191, 3,490, 3,814 and 3,815

Any person desiring the return of an exhibit in any of the cases intended for destruction must make good his claim before the 18th day of December, 1951

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

8th September, 1951 R M H RODWELI
Resident Magistrate Nakuru

GENERAL NOTICE No 2324

THE LIQUOR ORDINANCE
(No LXII of 1934)

COAST LIQUOR LICENSING COURT—SPECIAL MEETING
DULY authorized by the Provincial Commissioner, Coast Province, Mombasa, the following application will be considered at the special meeting of the Coast Liquor Licensing Court to be held on Monday, 22nd October, 1951, at 10 a.m. in the District Commissioner's Office, Mombasa —

Wine Merchants and Grocers Licence

Mr Sunderdas Isherdas, trading as 'The Continental General Stores', Plot No 24, Section XXII, Kilindini Road Mombasa

O E B HUGHES, Chairman
Coast Liquor Licensing Court

GENERAL NOTICE No 2325

HONORARY PERMIT ISSUER
APPOINTMENT

IN EXERCISE of the power conferred upon me by rules Nos 20 and 63 of the Animal Diseases Ordinance Rule, I hereby declare the undermentioned gentleman to be an Honorary Permit Issuer for the purpose of the said rules —

R Spooner Esq, Ol Kalou

Kabete, 7th September, 1951 R A HAMMOND,
Acting Director of Veterinary Services

GENERAL NOTICE No 2326

REVOCATION OF POWER OF ATTORNEY

NOTICE is hereby given that the general power of attorney dated the 15th day of September, 1949 given by me to Ramzanali Valli trading as R Valli & Company, merchant of Mombasa in the Protectorate of Kenya, is hereby revoked and cancelled as from the date hereof and the said Ramzanali Valli has now no power to act for me under the virtue of the said power of attorney

Mombasa, 7th September, 1951 MOHAMEDALI DHALLA
Trading as Dhalla Ismail

GENERAL NOTICE No 2327

THE WEIGHTS AND MEASURES ORDINANCE
NOTICE TO TRADERS

AN Inspector of Weights and Measures will be in attendance at Nakuru for the period Monday, 1st October, 1951, to Friday, 5th October, 1951, for the purpose of verifying and stamping traders' assize apparatus

Details regarding the office to be used by him may be obtained from the District Commissioner, Nakuru

All traders, within a radius of 12 miles of Nakuru, are required by the provisions of the Weights and Measures Ordinance to submit for assizing and stamping all weights, measures of length and capacity, and weighing instruments which they have in their possession for trade use

Only weighing instruments the weighing capacity of which exceeds 1 000 lb, or which are of a permanently fixed nature or of delicate construction, will be assized *in situ*. Traders in possession of such instruments may comply with this notice by notifying this office, in writing as to the type, maximum weighing capacity and location of the said instruments, before Saturday, 29th September, 1951

J BRYANT
Superintendent Weights and Measures
Weights and Measures Department
Portal Street
P O Box 1071, Nairobi

GENERAL NOTICE No 2328

THE PHARMACY AND POISONS ORDINANCE

THE undermentioned person has been registered in accordance with the terms of the Pharmacy and Poisons Ordinance —
Name — Brock, Edwin Ward, M P S 1939

GENERAL NOTICE No 2329

THE MEDICAL PRACTITIONERS AND DENTISTS
ORDINANCE

THE undermentioned have been registered in accordance with the terms of the Medical Practitioners and Dentists Ordinance (Cap 125 of the 1948 Edition) —

Name — Mansfield, Hugh Naylor, M R C S (ENG), L R C P (LOND), M B B S (LOND) 1942, M R C O G 1949, M D (LOND) 1951

Address — P O Box 641, Nairobi
Practice — Government

Name — Shaw, Fredrick Oscar John, M R C S (ENG) L R C P (LOND), 1943

Address — P O Box 641, Nairobi
Practice — Government

GENERAL NOTICE No 2330

THE WATER ORDINANCE, 1929
Ngobit River Naro Moru District

APPLICATION by Lady Victoria Fletcher for a water right from the Ngobit River on LR 3359, 3362, 5166 for not quantities of 8,350, 50,000 (100 per cent returnable), 55,650 gallons per day of normal flow and 450,000 gallons per day of flood flow for domestic, power and general irrigation purposes respectively

These amounts are in lieu of those already sanctioned

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

Objectors stating specific grounds therefor should be filed in duplicate with the Water Board, P O Box 662, Nairobi, within 3 days from the date of publication of this notice, and a copy served on the undersigned

VICTORIA FLETCHER, Applicant
Naro Moru

GENERAL NOTICE No 2331

KAKUZI FIBRELANDS, LIMITED

NOTICE is hereby given that at an extraordinary general meeting of shareholders of the above company, held on 3rd September, 1951, a bonus issue of one share for every two held was confirmed to all persons approved as members on 3rd September, 1951

At a directors meeting immediately following, the 25 per cent final dividend was approved for payment to all persons registered as shareholders on 3rd September, 1951, the payment to be made as soon as the register of the company has been completed

By order of the Board

J A WARDER, Secretary
for Kakuzi Fibrelands Ltd

GENERAL NOTICE NO 2332

THE WATER ORDINANCE 1929

Kazita River Meru District

APPLICATION by the Director of Public Works for a water right from the Kazita River in Meru Township for 13,000 gallons per day of normal flow for a public purpose, i.e. township supply

Plans may be seen at the Public Works Department Head Office, Nairobi

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

G D RHODES,
Acting Director of Public Works
c/o P W D P O Box 662 Nairobi

GENERAL NOTICE NO 2333

THE WATER ORDINANCE, 1929

Gichu River Nyeri District

APPLICATION by the Acting Director of Public Works for a water right from the Gichu River in Nyeri Township for 190,000 gallons per day of normal flow for minor irrigation

Plans may be seen at the Public Works Department Head Office, Nairobi

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

G D RHODES, Applicant
P O Box 662 Nairobi

GENERAL NOTICE NO 2334

THE WATER ORDINANCE, 1929

Anomotui River Songhor District

APPLICATION by H E Gurney for a water right from the Anomotui River on L R No 6084/1 for net quantities of 1,000, 500 and 1,000 gallons per day of normal flow for domestic, minor irrigation and the pulping and washing of coffee

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

H E GURNEY, Applicant
M lale P O Songhor

GENERAL NOTICE NO 2335

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 78 OF 1951

Notice of application for administration of estate of Ladha Devji contractor and stone merchant late of Sclaters Road Nairobi deceased

TAKE NOTICE that application having been made in this Court by Visram Ladha s/o Ladha Devji of P O Box 1319, Nairobi, the son of the deceased, for the administration intestate of the estate of Ladha Devji, late of Nairobi, who died at Nairobi on the 10th day of March 1951, 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 2nd day of October, 1951

W F BROWNE,
Deputy Registrar
Supreme Court of Kenya
Nairobi,
8th September, 1951

GENERAL NOTICE NO 2336

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 172 OF 1951

Notice of application for administration of estate of Mohammedali Hassam Kara merchant, late of Sultan Hamud in Kenya Colony deceased

TAKE NOTICE that application having been made in this Court by Kulshambai Nagji Virji of Sultan Hamud the widow of the deceased, through A A Mulla, Esq. advocate Nairobi, for the administration intestate of the estate of Mohammedali Hassam Kara, late of Sultan Hamud, who died at Nairobi on the 15th day of August, 1951, 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 2nd day of October 1951

W F BROWNE,
Deputy Registrar
Supreme Court of Kenya
Nairobi,
11th September, 1951

GENERAL NOTICE NO 2337

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 179 OF 1951

Notice of application for administration of estate of Mohamed Hassan Isaakia merchant late of Nairobi deceased

TAKE NOTICE that application having been made in this Court by Fatuma of P O Box 846, Nairobi, the widow of the deceased, through S M Akram, Esq., advocate, Nairobi, for the administration intestate of the estate of Mohamed Hassan Isaakia, late of Nairobi, who died at Nairobi on the 5th day of March, 1951, 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 2nd day of October 1951

W F BROWNE,
Deputy Registrar
Supreme Court of Kenya
Nairobi,
8th September, 1951

GENERAL NOTICE NO 2338

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 146 OF 1951

Notice of application for probate of the will of Cecil Higgs late of Nairobi deceased

TAKE NOTICE that application having been made in this Court by James Frederick Hume Hamilton of Nairobi, advocate, for probate of the will of Cecil Higgs, late of Nairobi, who died at Nairobi on the 18th day of January, 1951, 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 2nd day of October, 1951

W F BROWNE,
Deputy Registrar
Supreme Court of Kenya
Nairobi,
11th September, 1951

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

GENERAL NOTICE NO 2339

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA

PROBATE AND ADMINISTRATION

CAUSE No 42 OF 1929

Notice of application for letters of administration de bonis non of estate of Fatuma binti Abdulla bin Rashid late of Mombasa Kenya Protectorate deceased

TAKE NOTICE that application having been made in this Court by Mohamed Said bin Mbaruk Shikely of Mombasa, Kenya Protectorate, for letters of administration *de bonis non* with will annexed of the estate of Fatuma binti Abdulla bin Rashid, late of Mombasa aforesaid, who died at Mombasa on the 18th day of July, 1929, 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 25th day of September, 1951

J R ROSS, Deputy Registrar
Supreme Court of Kenya
Law Courts, Mombasa,
6th September, 1951

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

GENERAL NOTICE NO 2340

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA

PROBATE AND ADMINISTRATION

CAUSE No 46 OF 1951

Notice of application for administration of estate of Mwana Juma binti Mohamed Afwa late of Mombasa Kenya Protectorate deceased

TAKE NOTICE that application having been made in this Court by Sheikh Ali bin Mwanzaga of Mombasa, Kenya Protectorate, for letters of administration of the estate of Mwana Juma binti Mohamed Afwa late of Mombasa aforesaid, who died at Mombasa on the 12th day of April 1951 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 25th day of September 1951

J R ROSS, Deputy Registrar
Supreme Court of Kenya
Law Courts, Mombasa,
6th September, 1951

GENERAL NOTICE No 2341

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA

PROBATE AND ADMINISTRATION

CAUSE No 47 OF 1951

Notice of application for probate of the will of Nyanya binti Abdulla alias Nyanya Mekinyasi late of Mombasa Kenya Protectorate deceased

TAKE NOTICE that application having been made in this Court by Salim Mohamed Mohashamy of Mombasa, Kenya Protectorate, for probate of the will of Nyanya binti Abdulla alias Nyanya Mekinyasi late of Mombasa aforesaid who died at Mombasa on the 30th day of October 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 25th day of September, 1951

Law Courts, Mombasa, J R ROSS, Deputy Registrar
6th September, 1951 H M Supreme Court of Kenya

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

GENERAL NOTICE No 2342

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 44 OF 1951

In the matter of Zalekha binti Khamisi deceased late of Changamwe Mombasa in the Protectorate of Kenya

TAKE NOTICE that all persons having any claims against the estate of the above-named Zalekha binti Khamisi, who died at Changamwe, Mombasa, in the Protectorate of Kenya on the 21st day of June, 1951, are required to prove such claims before me the undersigned on or before the 19th day of November, 1951 after which date the claims so proved will be paid and the estate distributed according to law

Nairobi, J F SPRY
11th September, 1951 Public Trustee

GENERAL NOTICE No 2343

PROBATE AND ADMINISTRATION

PUBLIC TRUSTEE'S CAUSE No 44 OF 1951

In the matter of Zalekha binti Khamisi deceased

TAKE NOTICE that on or after the 3rd day of October 1951 I intend to apply to H M Supreme Court of Kenya at Nairobi, for letters of administration intestate to the estate of the above-named Zalekha binti Khamisi late of Changamwe, Mombasa in the Protectorate of Kenya who died at Changamwe aforesaid on the 21st day of June, 1951

Nairobi, J F SPRY
11th September, 1951 Public Trustee

GENERAL NOTICE No 2344

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No 178 OF 1951

Notice of application for probate of the will of Leo Krauss assistant manager Bullows & Roy Ltd Nairobi deceased

TAKE NOTICE that application having been made in this Court by Mrs Ruby Krauss of P O Box 591, Nairobi, for probate of the will of Leo Krauss, late of Nairobi, who died at Nairobi on the 5th day of July, 1951, 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 2nd day of October, 1951

Nairobi, W F BROWNE
8th September, 1951 Deputy Registrar Supreme Court of Kenya

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

GENERAL NOTICE No 2345

DISTRICT DELEGATE'S COURT, ELDORET
PROBATE AND ADMINISTRATION

CAUSE No 9 OF 1951

Frank Henry Martin Maynard deceased

TAKE NOTICE that all persons having any claims against the estate of the above-named deceased who died on the 1st day of May, 1950 are required to prove such claims before me the undersigned on or before the 31st day of October, 1951 after which date the claims so proved will be paid and the estate distributed according to law

Kitale J J St L MARTIN
10th September 1951 Advocate for the Executors

GENERAL NOTICE No 2346

THE BANKRUPTCY ORDINANCE

RECEIVING ORDER

Debtor's name—George Horace Booley
Address—Flat 13, Woodley Estate P O Box 2403, Nairobi
Description—Storekeeper
Date of filing petition—6th September, 1951
Court—H M Supreme Court Nairobi
No of matter—19 of 1951
Date of order—6th September 1951
Whether debtor's or creditors petition—Debtor's

Nairobi J F SPRY,
10th September, 1951 Official Receiver

GENERAL NOTICE No 2347

THE BANKRUPTCY ORDINANCE

RECEIVING ORDER

Debtor's name—Maganlal Mavji
Address—Eastleigh, Section II P O Box 1144, Nairobi
Description—Shoemaker
Date of filing petition—31st August 1951
Court—H M Supreme Court Nairobi
No of matter—16 of 1951
Date of order—3rd September, 1951
Whether debtor's or creditors petition—Debtor's

Nairobi J F SPRY,
10th September 1951 Official Receiver

GENERAL NOTICE No 2348

THE BANKRUPTCY ORDINANCE

ADJUDICATION

Debtor's name—Jinabhai Kalidas Sukhabhai Kalida, Govind Kalidas and Mrs Gajra w/o Pragji Kalidas, all trading as J K Bros Degamwalla debtors
Address—Salim Road, Mombasa
Description—Shoemakers
Court—H M Supreme Court Mombasa
No of matter—5 of 1951
Date of order—7th September, 1951
Date of petition—13th June, 1951
Date of order for summary administration—18th August, 1951

Box 366 Mombasa A C BECTOR
11th September, 1951 Agent of the Official Receiver

GENERAL NOTICE No 2349

NOTICE OF DISSOLUTION

NOTICE is hereby given that the partnership between us, the undersigned (1) Uttam Kaur Grewall (2) Darbara Singh Grewall and (3) Arjan Singh son of Labh Singh, carrying on business under the name or style of 'Grewall Brothers', has been dissolved by mutual consent as from the 20th day of August 1951, in so far as concerns the said Uttam Kaur Grewall and the said Darbara Singh Grewall who have both retired from the partnership from the above date

All debts due to and owing by the late partnership have been agreed to be received and paid by the said Arjan Singh son of Labh Singh

ARJAN SINGH,
Continuing partner
UTTAM KAUR GREWALL
DARBARA SINGH,
Retiring partners
Nairobi,
31st August 1951

GENERAL NOTICE No 2350

CHANGE IN PARTNERSHIP

NOTICE is hereby given that the partnership subsisting between Vithalbhai Somabhai Patel Manibhai Fulabhai Patel Raajibhai Shanabhai Patel, Mrs Kashiben w/o Manibhai and d/o Bhailalbhai B Patel, and Somabhai Vallabhbai Patel of Eldoret in the Colony of Kenya carrying on business at Eldoret as printers and stationers under the firm name of 'Service Press' has been changed by mutual consent as from the 22nd day of August, 1951, by the retirement therefrom of Manibhai Fulabhai Patel

All debts due to and owing by the said partnership will be received and paid by the continuing partners namely Vithalbhai Somabhai Patel Raajibhai Shanabhai Patel, Mrs Kashiben w/o Manibhai and d/o Bhailalbhai B Patel and Somabhai Vallabhbai Patel who will continue to carry on the said business under the firm name of 'Service Press' at Eldoret

MANIBHAI FULABHAI PATEL,
Retiring partner
Eldoret S C GAUTAMA
22nd August, 1951 Advocate for the Continuing partners

GENERAL NOTICE No 2283

THE CROWN LANDS ORDINANCE

Residential Settlement Plots—Molo

APPLICATIONS are invited for the direct grant of the plots enumerated in the Schedule hereto

A plan of the plots may be seen at the office of the District Commissioner Nakuru, and at the Public Map Office of the Survey Department, Nairobi, or may be obtained from the Director of Surveys, P O Box 1766, Nairobi, on payment of Sh 4 post free

Applications must be submitted to the District Commissioner, Nakuru, stating the plot required in order of preference

Applications must be sent so as to reach the District Commissioner, Nakuru, not later than Thursday, 11th October, 1951

Applicants must enclose with their applications their cheque for Sh 200 as a deposit which will be dealt with as follows —

(a) If the applicant is offered and takes up and pays for a plot within the period of 14 days required by Condition (a) below, the deposit will be credited to him

(b) If the application is unsuccessful the applicant's deposit will be returned to him

(c) If the application is successful and the applicant fails to take up and pay for the plot offered to him within a period of 14 days as required by Condition (a) (1) below, the Commissioner of Lands shall declare the deposit forfeited and the applicant shall have no further claim thereto

Applications must not be sent direct to the Commissioner of Lands

(a) General Conditions

Each allottee of a plot shall pay to the Commissioner of Lands within 14 days of notification that his/her application has been approved the assessed stand premium and the roads and drains and water supply contribution in respect of the plot together with the Survey Fees, the rent due from 1st November, 1951 to 31st December, 1951, the fees payable in respect of the preparation and registration of the grant (Sh 120) and the stamp duty in respect of the grant (approximately 2 per cent on the stand premium and annual rent) In default of payment within the specified time the purchaser shall have no further claim to the grant of the plot

(b) Conditions of Grant

1 The grantee shall erect complete for use and occupation within 24 months of the date of commencement of the term of the grant a building of approved design on proper foundations constructed of stone, burnt brick or concrete with roofing of tiles or such other permanent materials as may be approved by me, and shall maintain the same, including the external paint work, in good and substantial tenable repair and condition during the continuance of the term of the Grant

2 No building shall be erected on the plot unless plans (including block plans showing the position of the buildings clearly defined and showing a system of drainage for the disposal of sewage sullage and surface water on the plot), drawings, elevations and specifications thereof shall have been previously approved by the Local Authority and by the Commissioner of Lands or such other person as he may appoint Such plans, etc., shall be submitted in triplicate to the Local Authority within three months of the date of the commencement of the term of the Grant

3 In the event of the grantee failing to comply with the provisions of Conditions Nos 1 and 2 *supra* proceedings will forthwith be instituted under section 83 of the Crown Lands Ordinance (Cap 155 of the Revised Edition of the Laws of Kenya) for forfeiture of the land

4 Grants will be made under the Crown Lands Ordinance (Cap 155 of the Revised Edition of the Laws of Kenya) and titles will be issued under the Registration of Titles Ordinance The term of the grants will be 99 years from 1st November, 1951

5 The plot shall be used for private residential purposes only and no other purposes whatsoever

6 The grantee shall not at any time sub-divide the plot

7 The grantee shall not sell or transfer the plot nor enter into any mortgage charge (other than with the consent of the Commissioner of Lands for the raising of a loan for building purposes) or agreement for sale in respect thereof within ten years of the date of the commencement of the term*

8 Subject as in Condition No 7 the grantee shall not at any time during the continuance of the term assign, mortgage sub-let or part with possession of the plot or any part thereof, or any building thereon save with the prior approval in writing of the Commissioner of Lands

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

10 The grantee shall pay such rates, taxes, charges, duties, assessments or outgoings of whatever description as may be imposed, charged or assessed by any Government or local authority upon the land or buildings erected thereon including any contribution or other sum paid by the Government in lieu thereof

11 The acceptance of any plot shall be deemed to be upon and subject to the conditions herein contained and the provision of the Crown Lands Ordinance (Cap 155 of the Revised Edition of the Laws of Kenya) and in particular Part VII thereof

Nairobi

E R COUSINS,
*Special Commissioner and Acting
Commissioner of Lands*

SCHEDULE

Plot No	Approx Area	Stand Premium	Annual Rent	Roads and Drains	Water Supply	Survey Fees
	<i>Acres</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>
7890	20 50	656-00	123-00	1452-90	1549-80	245-00
7891	20 70	662-40	124-20	1467-10	1564-90	245-00
7894	20 30	649-60	121-80	1438-80	1534-70	245-00
7895	19 79	633-30	118-80	1402-60	1496-10	225-00
7896	20 20	646-50	121-20	1431-70	1527-10	245-00
7899	29 20	934-40	175-20	2069-50	2207-50	270-00
7901	20 50	656-00	123-00	1452-90	1549-80	245-00
7902	21 80	697-60	130-80	1545-10	1648-10	245-00
7903	19 91	637-20	119-56	1411-10	1505-20	225-00
7904	27 50	880-00	165-00	1949-10	2079-00	270-00
7907	21 50	688-00	129-00	1523-80	1625-40	245-00
7906	19 80	633-60	118-80	1403-30	1496-90	225-00

GENERAL NOTICE No 2351

BOARD OF MANAGEMENT—MAIZE AND PRODUCE CONTROL

IT IS hereby notified for general information that, arising out of the recommendations of a Committee which sat under the Chairmanship of Sir Alfred Vincent, the Government has decided as an interim measure, to appoint a Board to assume the general direction of the Maize and Produce Control with the following terms of reference —

To direct, as an interim measure, the operations of the Maize and Produce Control in accordance with the general policy of the Government and the specific direction of the Member for Agriculture and not later than the 31st July, 1952, to submit to the Member for Agriculture recommendations as to the form of organization or organizations which will most economically and efficiently serve the public interest in the collection, storage, distribution and marketing of all produce at present handled by the Maize and Produce Control and in addition all crops scheduled under the Increased Production of Crops Ordinance bearing in mind—

(a) the present interterritorial arrangements for meeting the requirements of the East African Territories and the Military Authorities and the functions of the East African Cereals Pool, and

(b) the existence of organizations concerned with the handling of produce on behalf of producers and all the functions performed by such organizations

The following have been appointed to serve as members of the Board —

Chairman—

Sir William Ibbotson, C I E M B E M C

Members—

The Provincial Commissioner, Nyanza Province

James Mackay Esq

The Hon W A C Bouwer M L A

C D Hill, Esq

W Padley, Esq, O B E

Don Small, Esq

J L Riddoch, Esq O B E

Nairobi

15th September, 1951

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

GENERAL NOTICE No 2352

REVOCATION OF POWER OF ATTORNEY

NOTICE is hereby given that the general power of attorney dated the 9th day of May, 1940, given by me to Mohamedali Dhalla, trading as Dhalla Ismail, merchant of Mombasa in the Protectorate of Kenya, is hereby revoked and cancelled as from the date hereof, and the said Mohamedali Dhalla has now no power to act for me under the virtue of the said power of attorney

Mombasa,

7th September, 1951

RAMZANALI VALLI
Trading as R Valli & Co

GENERAL NOTICE No 2353

IN THE MATTER OF FARMERS CORNER LIMITED
(Creditors Voluntary Winding Up)

AND

IN THE MATTER OF THE COMPANIES ORDINANCE
1933

NOTICE is hereby given that at an extraordinary general meeting of the shareholders of the above company, duly convened held at Barclays Bank Buildings, Donald Avenue Nakuru on Wednesday, 29th August, 1951, the following special resolution was passed —

"That the company be wound up and that the appointment of a liquidator be left to the discretion of the creditors provided however that if the creditors did not appoint a liquidator the Official Receiver shall be appointed as liquidator of the company

At the subsequent meeting of creditors of the company Mr K A Jeremy, chartered accountant, was appointed liquidator of the company

All creditors of the above-named company are hereby required on or before the 30th day of September, 1951, to send their names and addresses, together with particulars of their debts or claims, to the liquidator, Mr K A Jeremy, P O Box 612, Nairobi or in default thereof the assets will be distributed without taking into account their claims

Nairobi
6th September, 1951

K A JEREMY
Liquidator

GENERAL NOTICE No 2354

THE CROWN LANDS ORDINANCE, 1915

SITE FOR THE CONSTRUCTION OF FLATS NAKURU

TENDERS in terms of stand premium and development proposals are invited for the grant of the lease of Plot No 26 Section LVIII Nakuru Township, for the purpose of erecting thereon a block of flats

2 The terms of the lease will be 99 years from the first of the month following the date of acceptance of a tender

3 A plan of the site may be inspected at the Public Map Office of the Survey Department, Nairobi, or a copy may be obtained at the office of the Director of Surveys, P O Box 1766 Nairobi, on payment of Sh 4, post free

CONDITIONS OF SALE

(a) Tenders

1 Sealed envelopes marked "Tender for Flat Site, Nakuru" must be deposited with the undersigned before noon on Wednesday, 10th October, 1951

2 Tenders should be accompanied by a statement indicating —

(a) the detailed proposals of the tenderer for the development of the site, illustrated by a site sketch plan drawn to scale and showing an outline floor plan and elevation,

(b) the amount of capital available for development purposes and a banker's guarantee to this effect

3 The successful tenderer will be required to pay within seven days of notification that his tender has been accepted 25 per cent of the amount tendered, together with the rent due to 31st December, 1951

4 The balance of the purchase price will be payable on demand prior to the issue of title

5 The survey fees and the fees (Sh 120) payable in respect of the preparation and registration of the title, together with the stamp duty (which is approximately 2 per cent of the purchase price and the rent) in respect of the grant, must be paid within seven days of the demand therefor Title will be issued as soon as conveniently possible

6 In the consideration of the tenders regard will be had to the relative merits of the proposed plans for construction and the financial sufficiency of the tenderer to undertake such construction

No tender of a sum less than that indicated in the Schedule hereunder will be considered The highest or any tender will not necessarily be accepted

(b) General

1 Grants will be made under the Crown Lands Ordinance (Cap 155 of the Revised Edition of the Laws of Kenya) and titles will be issued under the Registration of Titles Ordinance The term of the grant will be 99 years from the first day of the month following the notification of approval of the grant

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

3 No buildings shall be erected on the plot unless and until plans (including block plans showing the position of the buildings), drawings, elevations and specifications thereof shall have been previously approved by the local authority and by the Commissioner of Lands or such other person as he may appoint Such plans etc prepared by a person registered under the Architects and Quantity Surveyors Ordinance (Cap 306) shall be submitted in triplicate to the Town Clerk, Nakuru in the first instance

4 No buildings erected on the said land may be used or occupied until the grantee shall have submitted a block plan with the position of such buildings clearly defined and showing a system of drainage for dealing with sewage, sullage and surface water on the said land which shall satisfy the Commissioner of Lands and the local authority that such system of drainage has been properly constructed, such satisfaction in both cases to be expressed in writing

5 The grantee shall duly and suitably connect such drainage system with any town drainage system when in the opinion of the Commissioner of Lands and the local authority the latter system is so far completed as to enable the grantee reasonably so to do

6 The grantee shall not at any time subdivide the plot No sale, transfer or assignment of the plot shall be effected until the buildings required under Special Condition (c) 1 below have been completed to the satisfaction of the Commissioner of Lands and the local authority

7 Any building erected shall conform to a building line decided upon by the local authority

8 The grantee shall be required to pay all rates, taxes, duties, assessment, and charges of whatsoever description which now or at any future date may be charged assessed, levied or imposed upon the land, or any building thereon, by any Government or local authority including any contribution paid by Government in lieu thereof A condition will be embodied in each grant providing for the necessary adjustment between the grantee and the Government

9 The grantee shall pay on demand the sum of Sh 7,205/10 as a contribution towards the cost of construction of roads and drains

(c) Special

1 The grantee shall be required to erect upon the plot complete for use within 24 months from the commencement of the term of the grant a block of flats of approved design in accordance with the development conditions imposed on the acceptance of the tender and shall maintain the same both internally and externally in good and substantial tenantable repair and condition during the continuance of the term of the grant and shall be required to comply with all other structural development conditions within the same period of 24 months

2 The use of the plot will be restricted to residential flats

3 The grantee shall not at any time during the term of the grant erect buildings to cover more than 25 per cent of the area of the plot nor shall the total number of habitable rooms exceed 48

Nairobi
Special Commissioner and
Acting Commissioner of Lands

SCHEDULE

Plot No —26, Section LVIII, Nakuru

Area —1 1937 acres

Minimum stand premium —Sh 2,140

Annual rent —Sh 428

Survey fees —Sh 120

GENERAL NOTICE No 2355

VACANCY IN TANGANYIKA TERRITORY

Assistant Surveyor Surveys and Town Planning Department

A VACANCY exists for an Assistant Surveyor in the Survey Division of the Surveys and Town Planning Department, Tanganyika The post, which is pensionable, carries a salary scale of £240, £340 £365 by £25 to £690 by £25 to £840 per annum with a promotion bar at the £690 point, advancement beyond which constitutes promotion and falls to be considered by a promotions board In addition to salary a temporary non-pensionable emergency allowance at 20 per cent of salary is payable at present Appointment would be, as usual, on probation for a period of two years in the first instance Normal overseas conditions of service with a rental deduction of 10 per cent of salary where quarters are provided Candidates between 17 and 25 years of age preferred

Candidates should have passed the School Certificate Examination Duties will be to assist in township, farm, topographical or triangulation surveys

Applications should be forwarded to the Secretary, Senior Service Advisory Board, the Secretariat, Dar es Salaam, to arrive not later than 15th October, 1951 All applicants should submit their applications in writing together with a completed application form (P/1) in duplicate which can be obtained on request from the Secretariat of the territory in which they are residing

GENERAL NOTICE No 2356

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 1st October 1951, 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 the 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
29th August, 1951

R W H BARNETT,
Regional Commissioner of Customs and Excise, Kenya

LIST OF GOODS LYING IN KING'S WAREHOUSE OVER THREE MONTHS AND DUE FOR SALE ON 1ST OCTOBER 1951

W E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
111 20-4-51	Ridderkerk	North	3-1-51	B E 3519 A C Nairobi via Mombasa	1 case wine
122 27-4-51	Brookhurst	U K	31-1-51	3845 Kisumu via Mombasa -/2 NIL NIL NIL	1 case brass buttons (door fittings) 1 roll wire 1 bundle mattocks 2 bags steel balls 1 drum flaked calcium chloride
152 18-5-51	Tjimenteng	—	21-2-51	Pravin Mombasa -/67 O C C A O C C Patel Lira via Msa -/1 Sobriety No 44 Mombasa -/17 Morce Mombasa 5 or 25 C C Jinja Mombasa -/4/5 & Nairobi via Mombasa -/113 M/s Shah Hemraj Bharmal & Bros P O Box 227 Mombasa, K C, B E A M/s Dharamshi Virpal & Bros P O Box 248, Mombasa, K C M G L Mombasa -/1/5 M/s East African Sundries Ltd P O Box 310, Mombasa NIL NIL	1 case tumblers 1 case cycle parts 1 case cups and saucers 1 case porcelainware 2 cases cycle parts 1 case cotton shirts 1 parcel cut samples of silk 1 parcel cut samples 1 parcel cut pieces 1 parcel cut pieces 4 pieces cycle parts 1 spanner
161 28-5-51	Clan Macfadyen	North	27-2-51	F M B 556 Nairobi via Mombasa -/44/45	2 cases plate glass
170 5-6-51	Llandovery Castle	—	30-3-51	T D B S E 1424 Mombasa or NIL	1 bundle iron plates
174 5-6-51	Madura	U K	16-3-51	V L O O C A A S Jinja -/2 Economic Nairobi via Mombasa -/9475 NIL M/s Smith, Mackenzie & Co or NIL NIL S M M & Co M Mombasa Dr William Barnett African Inland Mission Shinyanga, Tanganyika, East Africa, c/o Express in Port Co Mombasa I K Ltd Nairobi via Mombasa -/2, 5, 9 & 21 Renown 38902/697 Kampala via Msa	1 crate earthenware 1 case french mustard 1 bag empty bottles 1 case furniture Miscellaneous goods 1 crate steel windows 1 case merchandise 4 cartons lantern globes 1 carton Ronuk wax polish
175 5-6-51	Thorsisle	South	10-4-51	NIL	5 motor car tyres
176 5-6-51	Eridan	South	19-4-51	TOM Mombasa Kenya Colony	1 parcel cut samples piece goods
179 15-6-51	Novelist	South	1-5-51	NIL Mombasa	1 case piece goods
180 15-6-51	Mombasa	South	25-4-51	Motor Ugamotor Kampala via Mombasa Indent KM 1369 -/491/2, 513 Mabri Saima Mogadiscio via Mombasa -/51	3 cartons batteries 1 roll or bundle twine
189 21-6-51	Diana	Messina	26-4-51	Marche Bharmal Ltd Kampala -/1/4 Marche T A Kampala via Mombasa -/200 Marche H & S Arusha Tanga -/3840/ UP Marche J J Sulemanji Dar es Salaam 2084/4-6	4 cases mirrors 1 case mirrors 2 cases mirrors 3 cases mirrors
192 28-6-51	Kampala	Bombay	5-4-51	R K K A L Mombasa 473A	1 bale cotton piece goods
193 28-6-51	City of Khartoum	North	23-2-51	NIL Datt Kampala No 3 NIL	1 bag hinges, 18 second-hand coats, 1 pair canvas shoes 3 fan belts, 15 hoes, 288 karais 1 bag bolts 1 drum and 3 tins disinfectant
194 28-6-51	Posillipo	North	14-3-51	Lloyd Triestino Agewezie Di Mombasa	5 parcels stationery
196 28-6-51	Karanja	Bombay	16-4-51	D L M Mombasa No 96	1 bale cotton piece goods
197 28-6-51	Durban Castle	—	31-3-51	EAIE Co Kisumu via Mombasa B M Budongo No 126/104 No 5 C L Mombasa In transit Mile 54 Masindi/ Butiaba Uganda EAIE Co Kisumu via Mombasa No 1	8 bundles and 26 steel pipes 1 case saws 1 case pump rod guides
198 28-6-51	Llangibby Castle	South	2-5-51	R G & Co Jinja Mombasa A S D S Goa Mombasa NIL S & W 8369 Mombasa	2 cases condensed milk 1 bag grinding stone 1 packet laykold Weefsold 1 carton asparagus tips

LIST OF GOODS LYING IN KING'S WAREHOUSE OVER THREE MONTHS AND DUE FOR SALE ON 1ST OCTOBER, 1951—(Contd)

W E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
199 28-6-51	Henry Jasper	North	17-4-51	Cable Order 27-2-51 Mombasa 3/5 Auseumrgut 221/A J E B Albertville No 1563/3 A Costagliaphic De Burbier Nairobi NIL NIL	3 cases artificial silk 1 case harmonicas 1 tin merchandise 1 case padlocks 5 round iron bars
200 28-6-51	Tanafjord	—	31-3-51	NIL NIL NIL W M & Co Calcutta F D Mombasa NIL	13 pieces plywood 1 coil wire 1 drum merchandise 2 bundles plywood 8 cartons beer 1 toll paper
201 28-6-51	Adviser	U K	3-4-51	Arco Lennox The Farmer Meat Supply P O Gil Gil H C V H V 974 Nairobi NIL	1 box sausage filling machine and spares 1 crate tiles 2 bags second hand clothing 1 bundle galvanized tubes 1 coil galvanized wire
202 28-6-51	Amia	South	9-4-51	Porcelain C Kampala No 1 M T G S Sample o NIL No 1	1 case samples porcelainware 1 carton samples of glassware
204 28-6-51	Robin Doncaster	—	1-4-51	1 N B N R B or F M B N R B	13 bundles manhole covers and frames
393 7-11-50	Sculptor	South	23-9-50	NIL NIL NIL or R D X No 27941	1 package iron manufactured 1 case iron manufactured

LIST OF UNCLAIMED GOODS LYING IN KING'S WAREHOUSE OVER THREE MONTHS DUE FOR SALE ON 1ST OCTOBER, 1951

W E K No and Date	Ship's Name	From	Date of Arrival	Marks and Nos	Description of Goods
K29/51 K46/51 K47/51 560	Unknown Dunnottar Castle Amra Kampala	Sheds 1/2 U K — India	— 28-5-51 4-6-51 —	NIL NIL NIL T S Cardozo B/D 598, 502 (Abandoned) Mr D J X Alphons B/D 831/836 (Abandoned)	5 felt hats 2 stencils, 1 tin milk 1 small kikapu 1 tin, 1 boiler suit, 1 package 1 large bottle Goa liquor
563 K48/51 5-6-51	Tripolitania Property found by Port Police	— —	— —	Pure Lodewyk B/D 1 (Abandoned) NIL	5 packets Black Lion tobacco and 80 cigarettes Approx 1½ lb tobacco
K50/51 20-6-51	Karanja	India	18-6-51	NIL	1 trunk 1 bundle personal effects, 1 bedding
K51/61 22-6-51	Unknown	Shed 7	—	NIL	10 iron rat traps, 23 locks, 1 tin syrup, 1 bundle cartons
K52/52 27-6-51	Matiana	U K	22-6-51	Mrs E Eckersley c/o Jganda Electric Branch, Uganda, M' A Mrs M M Mantem Mombasa Mrs M M Mander or Major J R Sandford, R B	1 hand grip 1 suitcase 1 wooden trunk

LIST OF SEIZED GOODS LYING IN KING'S WAREHOUSE DUE FOR SALE ON 1ST OCTOBER, 1951

Register No and Date	Seized as Per Notice No	Description
578 23-7-51	C F 113/51 C F 114/51	5 pullovers 1 blue pullover 1 pair socks (yellow) 1 pair khaki shorts, 1 white vest 2 cases rayon handkerchiefs
23-7-51	C F 107/51 119/ 11-7-51	1 case rayon handkerchiefs
23-7-51	122/ 12-7-51	1 case rayon handkerchiefs
23-7-51	120/ 11-7-51	1 case rayon handkerchiefs
27-7-51	132/ 20-7-51	9 bales second-hand clothing
4-8-51	133/ 30-7-51	1 case rayon handkerchiefs

GENERAL NOTICE NO 2255

MUNICIPAL BOARD OF ELDORET

RESIDENTIAL PLOTS—ELDORET WEST ESTATE L R 776/6

APPLICATIONS are invited for direct grants of the plots described in the Schedule hereto

A plan of the plots may be seen at the Municipal Offices, Eldoret, and at the Public Map Office of the Survey Department, Nairobi, or may be obtained from the Director of Surveys, Nairobi, on payment of Sh 3 per copy

Applications should be submitted to the Town Clerk, P.O. Box 40, Eldoret, so as to reach him not later than the 6th day of October, 1951

Application forms may be obtained from the Town Clerk, Eldoret, and must be accompanied by a deposit of Sh 500 which will be dealt with as follows —

- (a) If the applicant is offered and accepts and pays for a plot within the period of seven days required by Conditions (a) (1) below, the deposit will be credited to him on account of stand premium
- (b) If the application is unsuccessful the deposit will be returned to him
- (c) If the application is successful and the plot applied for is allotted and the applicant fails to accept and pay for the plot within a period of seven days as required by Condition (a) (1) below, the Municipal Board (hereinafter referred to as the Board) may declare the deposit forfeited and the applicant shall have no further claim thereto
- (d) If the plot asked for is not allotted to the applicant, the applicant may apply for an alternative plot or have his deposit refunded

(a) General Conditions

(1) Each allottee of a plot shall pay to the Board within seven days of notification that his application has been approved the amount shown as being payable in the said Schedule hereto together with the stamp duty in respect of the grant (approximately two per cent on the stand premium and one per cent on the annual rent)

The purchaser shall also be responsible for the legal fees payable in respect of the preparation completion and registration of the grant of the plot. In default of payment within the specified time the purchaser shall have no further claim to the grant of the plot and his deposit may be forfeited as above-mentioned

(2) The grant will be issued in the name of the allottee as stated in the form of application

(b) Special Conditions of Grant

(1) The purchaser shall erect complete for occupation within two years of the date of the commencement of the term a building of approved design of proper foundations constructed of stone, burnt brick or concrete with roofing of tiles or other permanent materials to be approved by the Board and the Commissioner of Lands, and shall maintain the same in good and substantial tenable repair and condition during the continuance of the term for which the plot shall be granted

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

(3) In the event of the purchaser failing to comply with any conditions herein contained, any proceedings that may be necessary will forthwith be instituted for the recovery of the land. Moneys that may have been paid in respect of the plot will be forfeited

(4) No buildings erected on the said land may be occupied until the purchaser shall have submitted a block plan with the position of such buildings clearly defined and showing a system of drainage for disposing of surface and sullage water on the said land and also for disposing of sewage in each case to the satisfaction of the Board and the Commissioner of Lands and the purchaser shall also satisfy the Board and the Commissioner of Lands that such system of drainage has been properly constructed, such satisfaction in each case to be expressed in writing

(5) The purchaser shall at his expense duly and suitably connect such drainage or other proper approved system with any municipal drainage system when in the opinion of the Board the latter system is so far completed as to enable the purchaser reasonably so to do

(6) The grants will be made under the Crown Lands Ordinance (Cap 155 of the Revised Edition of the Laws of Kenya) (excepting Part XII thereof) and the Registration of Titles Ordinance (Cap 160). The term of the grant will be for the unexpired residue of the term of 99 years from the 1st day of January, 1951 (being the term for which the Board is entitled to a grant from the Crown of the land L R 776/6 of which the plots are portion) less the last day thereof. All grants shall be in such form as shall be prescribed from time to time by the Board

(7) All buildings and improvements which shall be erected on any plot by whomsoever erected shall on the determination of the grant pass to the Municipality without payment of compensation

(8) At no time during the term of the grant shall more than one private dwelling house with necessary offices and out-buildings be erected on the plot. The erection or use of more than one kitchen shall be deemed to be a breach of this condition

(9) The plot shall be used for private residential purposes only and no other purposes whatsoever

(10) The purchaser shall not at any time during the term of the grant erect any buildings to cover more than one half of the area of the plot

(11) The purchaser shall within six months of the commencement of the grant provide and erect a fence, wall or hedge so as to enclose completely the plot. Where a fence divides two adjacent plots the onus of erecting the fence shall be with the owner of the plot to the east of the fence or where the fence runs due east and west with the owner to the south of the fence

(12) Any building erected thereon shall conform to a building line decided by the Board

(13) The purchaser shall not sell or transfer the plot nor enter into any mortgage or charge (other than for the raising of a loan for building on the plot and with the consent of the Board) or agreement for sale in respect thereof until Special Condition No (1) hereof shall have been fulfilled

(14) The purchaser shall not at any time during the continuance of the term of the grant subdivide the plot nor assign, sublet or otherwise dispose of any portion of the plot

(15) All outbuildings, offices, latrines, etc., shall be properly sited and screened from view to the satisfaction of the Board or such person as may be appointed for the purpose and shall be kept so screened during the continuance of the grant

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

(17) The purchaser shall pay such rates, taxes, charges, duties, assessments or outgoings of whatever description as may be imposed, charged or assessed by any Government or the Board or other proper authority upon the land or buildings erected thereon

(18) The acceptance of any plot shall be deemed to be upon and subject to the conditions herein mentioned

SCHEDULE

Plot Nos	Approx Area	Number of Plots	Stand Premium	Annual Rent	Proportion of rent to 31st Dec, 1951
98	<i>Acres</i> 0 468	1	Sh 3,000	Sh 150	Sh cts 37 50
10-14	(120' x 165')	5	3,000	150	37 50
120&177	0 459 (100' x 200')	2	2,500	125	31 25
140	0 390 (100' x 165')	1	2,500	125	31 25
131&172	0 367 (100' x 160')	2	2,500	125	31 25
106&157	0 358 (120' x 130')	2	2,500	125	31 25
107-112	0 310 (90' x 150')	14	2,000	100	25 00
149-156	0 275 (80' x 150')				
113, 148 & 184	0 216 (80' x 120')	3	1,600	80	20 00
105	0 210 (80' x 120')	1	1,600	80	20 00
114-119	0 207 (75' x 120')	12	1,600	80	20 00
185-190	0 207 (75' x 120')				
103-104	0 193 (70' x 120')	13	1 600	80	20 00
127-130	0 193 (70' x 120')				
145-147	0 165 (60' x 120')	8	1 300	65	16 25
173-176	0 165 (60' x 120')				
99-102	0 138 (60' x 100')	10	1,000	50	12 50
141-144	0 138 (60' x 100')				
121-125	0 133 (60' x 100')	2	1,000	50	12 50
178-182	0 133 (60' x 100')				
126&183	0 115 (50' x 100')	12	1,000	50	12 50
132-133	0 115 (50' x 100')				
138-139	0 115 (50' x 100')				
164-171					

Eldoret,
6th September, 1951

GEORGE M JACK,
Town Clerk

GENERAL NOTICE No 2223

IN HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA

AT DAR ES SALAAM

CAUSE LIST

Tuesday, 11th September, 1951, at 9 a.m.

Before Worley, Ag P, Lockhart-Smith, Ag VP, and Sinclair
Ag CJ

For Hearing

Cr A No 154/51 Rex vs Ruben s/o Alphonse
 Cr A No 156/51 Rex vs Tito s/o Masimula
 Cr A No 157/51 Rex vs Ndewo d/o Kabarata
 Cr A No 161/51 Rex vs Abdallah s/o Mzee
 Cr A No 162/51 Rex vs Muhina s/o Hamisi

Before Worley, Ag P, Lockhart-Smith, Ag VP

For Hearing

Cr A No 126/51 Rex vs Salim s/o Sima

Before Worley, Ag P, Lockhart-Smith, Ag VP, and Sinclair
Ag CJ

Wednesday, 12th September, 1951 at 9 a.m.

For Judgment

C A No 7/51 Dickson Nzege and another vs J H J Puntie

For Hearing

C A No 5/51 G G T Ainslie vs Alexander Morrison
 C A No 6/51 Alexander Morrison vs G G T Ainslie

Thursday, 13th September, 1951, at 9 a.m.

For Hearing

C A No 10/51 Tajdin Jiwan Hirji and three others vs
Mohamedali L Ramji

Friday, 14th September 1951 at 9 a.m.

For Hearing

C A No 22/51 Jannes Heebels vs Twentsche Overseas
Trading Co, Ltd (for Mention—Security not
furnished)C A No 30/51 Keshawji Ramji vs Mohanlal Ramji and
another

Monday, 17th September, 1951, at 9 a.m.

For Hearing

C A No 31/51 The Official Receiver vs Messrs Savadia and
Co

Tuesday, 18th September, 1951, at 9 a.m.

For Hearing

C A No 47/50 Abdul Wahed Haj Mahomed vs Marai
Shelemo Cohen Shako and anotherC A No 49/50 Abdul Wahed Haj Mahomed vs Judah
Menahem Yahooda

Wednesday, 19th September, 1951, at 9 a.m.

For Hearing

Cr A No 158/51 Rex vs Marzuk Salim Msumbwa
 Cr A No /51 Rex vs Kapoor Singh s/o Harnam Singh
 Cr A No /51 Rex vs Charles Cecil Johnston
 Cr A No /51 Rex vs Abdullah Gulamhussein Abdullah
 Cr A No 152/51 Rex vs Katemi s/o Kantu
 Cr A No 153/51 Rex vs Migeregere s/o Nvakaroha
 Cr A No 72/51 Rex vs Mrs P Sharma
 Cr A No /51 Rex vs Maridadi s/o Chauma
 Cr A No /51 Rex vs Adija d/o Ali

Thursday, 20th September, 1951, at 9 a.m.

For Hearing

C A No 38/51 Mohamed Abdulla Guinah vs Ali Mohamed
Sheiban (Provisionally)

AT NAIROBI

Tuesday, 25th September, 1951, at 10 a.m.

Before Worley, Ag P, Hearne, CJ and Lockhart-Smith
Ag VP

For Hearing

C A No 155/51 Rex vs Ouma Okuku
 Cr A No 170/51 Rex vs Muthembi s/o Mutua
 Cr A No 163/51 Rex vs Alfred Bagenda

Wednesday, 26th September 1951, at 10 a.m.

For Delivering Judgment

C A 64/50 Damji Devji and two others vs G H C
Noronha

For Marking Settlement

C A No 18/51 Miss C Fawkes vs S C Aggarwal and
A P Aggarwal, trading under the name of
style of Nanyuki General Trading stores

Nairobi

27th August, 1951

DENNIS F SHAYLOR, Registrar
H M Court of Appeal for F A

GENERAL NOTICE No 101

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 NAIROBI 10-9-51

Cr C No 11/51 Rex vs Rajabali Ibrahim and three others
 Cr C No 16/51 Rex vs Mutungu s/o Mulili
 Cr C No 19/51 Rex vs Omina s/o Orenya
 Cr C No 10/51 Rex vs Hirji Ramji Shah and two others
 Cr C No 16/51 Rex vs Njoroge s/o Kioi and another
 Cr C No 23/51 Rex vs Kanogo s/o Ndonga

SUPREME COURT CRIMINAL SESSIONS AT KISUMU 25-9-51

Cr C No 13/51 Rex vs Ekali s/o Longolol
 Cr C No 14/51 Rex vs Lopwenya Idoko and four others
 Cr C No 18/51 Rex vs (1) Ondimu s/o Ondimu
 (2) Gsimba s/o Ondimu
 Cr C No 16/51 Rex vs Isambo s/o Mukolwe
 Cr C No 10/51 Rex vs Mikuja s/o Onyuka
 Cr C No 14/51 Rex vs Kimnetich arap Keino
 Cr C No 15/51 Rex vs Wairema s/o Marwa
 Cr C No 17/51 Rex vs Kerubo w/o Ayianda
 Cr C No 17/51 Rex vs Nyandegge s/o Nyamaiyeria
 Cr C No 178/51 Rex vs Atinga s/o Oluoch alias Nyaiti
 s/o Oseri
 Cr C No 179/51 Rex vs Hosea Odiro s/o James Odera
 Cr C No 130/51 Rex vs Elam Chegara s/o Aligula
 Cr C No 181/51 Rex vs Mongiti s/o Temeso
 Cr C No 133/51 Rex vs Onyango w/o Owiti
 Cr C No 184/51 Rex vs Kipkuii alias Kipkiri arap Moibei
 Cr C No 195/51 Rex vs Joseph Mukasa s/o Benwe
 Cr C No 197/51 Rex vs Mbaya s/o Kirago
 Cr C No 11/51 Rex vs Kiero s/o Kairanja
 Cr C No 12/51 Rex vs (1) Maseri s/o Omachi, (2) Okongo
 s/o Omenye (3) Nyangweso Mabunde
 Cr C No 13/51 Rex vs Yoi s/o Niambo
 Cr C No 14/51 Rex vs (1) Aloisius Owuoi s/o Oyugi, (2)
 Sabatiano Omolo s/o Opiyo (3) Marisili
 Obunga Ondiek
 Cr C No 16/51 Rex vs Samwell alias Samwel Arara s/o
 Okech
 Cr C No 17/51 Rex vs Nyabarura s/o Kirandi
 Cr C No 22/51 Rex vs Odawo s/o Wauna
 Cr C No 23/51 Rex vs Esitoki s/o Iteba
 Cr C No 27/51 Rex vs Musilu s/o Khadera
 Cr C No 35/51 Rex vs Amolo s/o Awino
 Cr C No 36/51 Rex vs Akeno s/o Andengo

SUPREME COURT CRIMINAL SESSIONS AT MOMBASA 2-10-51

Tuesday, 2nd October 1951 at 10 a.m.

For Mention

Cr C No 15/44 Rex vs Nyaulo s/o Mchewa

For Hearing

Cr C No 106/51 Rex vs Kazungu s/o Mwalata
 Cr C No 118/51 Rex vs Kazungu s/o Dele
 Cr C No 219/51 Rex vs Abdalla Said Hadji
 Cr C No 220/51 Rex vs Ngugi alias Ngugu s/o Karuga
 Cr C No 221/51 Rex vs Miza alias Gongolo s/o Chaka
 Cr C No 231/51 Rex vs Ngugi alias Ngugu s/o Karuga
 Cr C No 228/51 Rex vs Pius s/o Hongo

D F SHAYLOR, Registrar
H M Supreme Court of Kenya

GENERAL NOTICE No 2357

THE WATER ORDINANCE, 1929

Rongai River Nakuru District

APPLICATION by C J Curtis of Kampi ya Moto for a
water right from the Rongai River on L.R. 6547 for a net
quantity of 1,850 gallons per day of normal flow for domestic
usePlans may be seen at the Public Works Department Head
Office, Nairobi, and the office of the Water Bailiff, Public
Works Department, NakuruObjections stating specific grounds theretore 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 undersignedC J CURTIS, Applicant
Daraja Farm P.O. Kampi ya Moto Kenya

GENERAL NOTICE No 2358

Re MAJOR HENRY ELLIOTT, MBE DECEASED

TAKE NOTICE that all persons having any claims against
the estate of the above-named deceased, who died at Nairobi
Kenya on the 23rd day of August 1951 are required to
lodge and prove such claims with the undersigned on or
before 19th October, 1951W B CUMMING
Nairobi
13th September, 1951
P.O. Box 607 Advocate
for the Executrix

GENERAL NOTICE NO 2359

TRANSPORT LICENSING ORDINANCE

(Cap 237 Laws of Kenya)

THE undermentioned applications will be considered by the Transport Licensing Board meeting in the Local Native Council Hall, Machakos at 10 a.m. on Thursday, 4th October 1951. Any person who objects to any application must lodge a copy of his objection on the prescribed form with the applicant and Board not later than mid-day, Monday, 1st October 1951.

P.O. Box 820 Nairobi
18th September 1951

A. H. EDWARDS *Secretary*
Transport Licensing Board

ROAD SERVICE LICENCES

- TLB 789—Bhaga Prag & Sons P.O. Machakos Route Nairobi-Machakos-Thika via Kangundo and Mwala (Two first class coaches and one second and third class)
- 810—James Muthoma & Co., Matungulu Location P.O. Machakos Route Machakos Reserve B.I. Yatta-Thika-Nairobi
- 1479/A—Harilal Mandram & Co. P.O. Machakos Route Mwala Machakos Nairobi
- 2097—Jaggiwan Bhaga c/o Bhaga Prag & Sons P.O. Machakos Route Muisuni Nairobi via Machakos and Thika
- 4362—Juma Ali Pumwani House No. 60 Nairobi Route Karumbu (Kibaumi)-Machakos-Nairobi
- 4393—Kimatu s/o Ikonze Mbumbuni Market Kisau Machakos Variation of route to add Nairobi Present route Machakos Kisau (W 2660)
- 5766—Govind Bhaga, c/o Bhaga Prag & Sons P.O. Machakos Route Thika-Nairobi via Kangundo and Machakos
- 5767—Maganlal Hira, c/o Bhaga Prag & Sons, P.O. Machakos Conversion of C licence Route Siachani-Nairobi (H 5183)
- 8688—Musau s/o Kamweli Kilungu Location P.O. Machakos Route Nunguni Market via Machakos to Nairobi

- 8691—Mathendu Sila Kilungu Location P.O. Machakos Variation of route to add Nairobi Present route Makneni-Machakos (H 6286)
- 9295—Arthur Kioko Iveti Location, P.O. Machakos Route Tala Market via Machakos to Nairobi
- 8710—James Isika Munyao Makibenzi Location Kibaumi P.O. Machakos Route Thika-B.I. Yatta - Machakos - Mivukoni Market Kilukuya (F 1451)
- MK/R/1—Moses Muasya s/o Ndambuki, Matungulu Location, P.O. Machakos Route Tala Market via Machakos to Makneni-Kikumini Market-Simba Station
- 2—Mbondo Ndolo & Brother c/o M. Abdul Aziz Qureshi P.O. Box 554 Nairobi Route Machakos Masii-Miu
- 3—Moses Muli Kangundo Location P.O. Kangundo Route Machakos Thika via Kangundo
- 4—Onesimu Kamau, c/o D.C.s Office, Machakos Route Githumo via Thika to Fort Hall and Githumo Tala Market Machakos
- 5—Muguma Njoroge, c/o D.C.s Office Machakos Route Ngararia-Nairobi Ngararia-Fort Hall Ngararia via Thika to Tala Machakos

B. CARRIER'S LICENCES

- TLB 788—Robinson Mutuku Matungulu, P.O. Machakos Variation of route Thika Nairobi to add Present Route Machakos District (H 2008)
- C Application Route Machakos district-Thika Nairobi
- 5804—Samuel Ndawa Mbili, P.O. Kangundo Route Machakos-Kitui-Thika
- 8732—Samuel Mathendu Musia, Iveti Location, P.O. Machakos Variation of route Thika and Nakuru to add Present route Machakos district Athi River-Nairobi (H 4886)
- 9954—Mohamed Haji Eboo P.O. Machakos Variation of route Machakos-Nairobi to add Present route Machakos reserve-Konza (W 4407)
- 10455—Ezekiel Mulwa s/o Munyao, Kalama Location Machakos Route Kikumini Market Machakos district-Nairobi
- 6191—Dalip Singh Sewa Singh P.O. Machakos Variation of route Namanga via Kajado to add Present route Machakos district-Nairobi (Two vehicles)
- 824—Wilson Musyoki Mwanika Matungulu P.O. Machakos Route Machakos-Thika-Nairobi
- 1818—Musau s/o Mwanja Mbooni Location, P.O. Machakos Variation of route to add Nairobi-Kitui-Kajado Present route Machakos district Thika (KBE 304)
- 4274—Ndolana Nguu, Kalama Location P.O. Machakos Variation of route to add Nairobi Present route Machakos native reserve-Tawa Athi River (H 7375)
- 9952—Elijah Mbondo Ntheketha, Matungulu Location, P.O. Machakos Variation of route to add Thika Present route Machakos reserve-Konza (H 4039)
- 9953—Isaiah Nene Nzau P.O. Kangundo Route Ukamba Land Unit-Nairobi-Thika (H 5456)
- 1414—Gulam Hussen Bhanjee Loitokitok P.O. Kajado Route Loitokitok Kajado district-Nairobi (MS 1709 and MS 1710)
- 8882—Gulamhussein Mohamed P.O. Sultan Hamud Variation of route Kajado district and native reserve to add (H 4272)

- 5168—Jimmy Kanyeke Kangundo, P.O. Machakos Route Machakos-Nairobi Kibani Market-Muesum Market and Ukamba native reserve (H 4318)
- MK/B/1—Joel Wathome Mwili, Tala Market Matungulu, P.O. Kangundo Route Machakos-Thika-Nairobi
- 2—Stephen Mathuku & Co., Nguluni, Matungulu, Machakos Route Nguluni-Tala-Thika-Nairobi Machakos district
- 3—Athi River Provision Store, P.O. Athi River Route Athi River Nairobi city, Machakos reserve and Machakos district
- 4—Moses Mwalwa s/o Mbubi, Muumandu Market, Machakos Route Muumandu Nairobi via Machakos and within the Machakos reserve
- 5—Makenzi Nzau Mitaboni, P.O. Machakos Route radius of 150 miles of Machakos
- 6—Mwosa Kamungu, Iveti Location P.O. Machakos Route Kabumani Market-Machakos district, Machakos-Nairobi
- 7—Abubakar Haji, P.O. Machakos Route Machakos district
- 8—Mutua s/o Kivui Masii Location P.O. Machakos Route Masii Machakos-Thika
- 9—Hasham Kata P.O. Kiu Route Machakos district
- 10—Gideon Mwunda s/o Simeon Kihiko Kangundo Location, P.O. Kangundo Route Kalimani Thika, Kalimani-Nairobi Kalimani Machakos Nairobi Thika-Kitui
- 11—David Nzola Komu, Matungulu Location P.O. Machakos Route Kinyui-Matungulu-Thika (T 6068)
- 12—Joel Mulwa and Mwake Nthiwa, Mbitini Location P.O. Machakos Route Emali-Machakos-Nairobi and Machakos district
- 13—Samuel Mundi and Mulwa Ndolo Kangundo Location, P.O. Machakos Route Kangundo Thika-Nairobi and Machakos district (H 9)
- 14—Thomas Kilungu, c/o P.O. Box 433 Nairobi Route Machakos-Itune-Thika Nairobi
- 15—Musyimi Kioko Iveti Location P.O. Machakos Route Mutituni Market-Machakos district Machakos via Yala to Thika

GENERAL NOTICE No 2308

THE CROWN LANDS ORDINANCE
(Cap 155)

ALIENATION OF LAND

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

Any remarks on the applications or any counter claims from persons interested including persons who have previously submitted applications must be submitted to the undersigned before noon on the 10th October, 1951

Plans of the area may be seen at the Public Map Office, Survey Department, Government Road, Nairobi or may be obtained on payment of Sh 3 each, post free

Nairobi
7th September, 1951

C H W ANNELLS,
for Special Commissioner and
Acting Commissioner of Lands

SCHEDULE

L R No	Locality	Area—Acres	Stand Premium	Applicant	Annual Rent
1493	Muhoroni	169 (approx)	To be assessed	L T Randall	20 cts per acre (revisable)
Eastern portion of 771	Uasin Gishu	680 (approx)	do	S T Lydford	do
3017	Trans Nzoia	1,270 (approx)	do	Mrs J L Bond	do

GENERAL NOTICE No 2360

THE COMPANIES ORDINANCE
(Cap 288)

IT IS notified for general information that the following companies have been incorporated in Kenya during the week ending 8th September 1951

PRIVATE COMPANIES

Name of Company	Nominal Capital Sh	Address of Registered Office
Mombasa Central Hotel Ltd	70 000	Plot No 14 Section XIX, off Tangana Road, Mombasa
Kisumu Petrol Station Ltd	150 000	Plot No 8 Section LXIX Station Road, Kisumu
United General Stores (Printers) Ltd	150 000	Plot No 6 Section XXXIX, Station Road, Kisumu
Domestic Service Mart, Ltd	200 000	Plot No 9 Section XXVIII, Ogada Street Kisumu
Mila-Sama, Ltd	200 000	—
African Inter-ocean Exporters, Ltd	60,000	Plot No 19 Section I Kilindini Mombasa
Rorkaer Enterprises East Africa, Ltd	100 000	—
Power Transmissions, Ltd	100 000	Plot No 209/638, Sadler Street Nairobi

PUBLIC COMPANIES

The Mombasa and Coast European Hospital Association (Company Limited by Guarantee)	European Hospital Building Government Area No 3, Mombasa
The Milk Producers Co Ltd	20 000 —

Nairobi
14th September 1951

J F SPRY,
Registrar of Companies

GENERAL NOTICE No 2361

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE 1930

PURSUANT to the above Ordinance, notice is hereby given that the business of general merchants heretofore carried on by Ramji Hansraj under the name or style of Cheap and Second hand Stores on Plot No 230/2, Racecourse Road Nairobi, has been sold and transferred to Liladhar Nathoo Vegad and Laxman Arjan Vara, both trading as Vegad and Company as from 15th September 1951

The address of the transferor is P O Box 2668 Nairobi

The address of the transferees is P O Box 2667 Nairobi

The transferees intend to carry on the said business at the same premises and under the name and style of Vegad and Company

The transferees do not assume and are not intended to assume liabilities incurred by the transferor in the said business up to and including 14th September 1951, such liabilities being the sole responsibility of the transferor

RAMJI HANSRAJ
Transferor

LILADHAR NATHOO
LAXMAN ARJAN VARA
Transferees

Nairobi

GENERAL NOTICE No 2362

THE LAND AND AGRICULTURAL BANK ORDINANCE
NOTICE OF EXTINGUISHMENT OF TEMPORARY ADVANCE

IN PURSUANCE of the provisions of section 49 of The Land and Agricultural Bank Ordinance (Cap 181), notice is hereby given that the temporary advances notified as under have been repaid together with interest thereon —

Name —Pembridge, Mrs Mary
Amount —£500
General Notice No —15
Date —6th January, 1948

Name —Le Roux, Johannes Petrus
Amount —£500
General Notice No —702
Date —28th March, 1950

Name —Upton, Cyril Herbert Dixon
Amount —£200
General Notice No —1087
Date —9th May, 1950

4th September 1951

C C SERGEANT Secretary
The Land and Agricultural Bank
of Kenya

GENERAL NOTICE No 2363

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 4768

VIKING

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 6, in respect of pipe joints and valves (not parts of machinery) and parts of such joints and valves, pipes and tubes (not being boiler tubes or parts of machines), and containers for air and other gases, all being goods of common metal or of common metal alloys and included in Class 6, has been lodged by The Victaulic Company Limited of Brooke House, 113 Park Lane, London, W1 England, Merchants and Manufacturers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & 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,
6th September, 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2364

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 4972

CRABTREE

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 13, in respect of electrical metal goods included in Class 13, namely, switches, couplings, fusible cut-outs, fuse-boards and casings, conduit fittings, lamp holders and accessories for electric light fittings has been lodged by J A Crabtree & Company, Limited, of Lincoln Works, Walsall, Staffordshire, England, Manufacturers, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & 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,
6th September 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2365

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5004

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 24, in respect of piece goods wholly or mainly cotton, has been lodged by The Calico Printers' Association Limited, St James's Buildings Oxford Street, Manchester 1, England, Calico Printers and Merchants, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & O'Donovan, Advocates, of P O Box 29 Mombasa

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

Registration of this trade mark shall give no right to the exclusive use of the numerals "4444"

To be associated with No 5005

Nairobi,
6th September, 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2366

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5019

MYSTREPTON

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3, in respect of pharmaceutical preparations containing antibiotics, has been lodged by Glaxo Laboratories Limited, of Greenford Road, Greenford, Middlesex, England, Manufacturing Chemists, whose address for

service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & 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,
6th September 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2367

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5031

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 43, in respect of alcoholic beverages, especially whisky, has been lodged by Hunter-Wilson Distilling Co, Inc, a Corporation organized under the laws of the State of Maryland, 405 Lexington Avenue, New York, New York, U S A, whose address for service in the Colony is c/o Messrs Christie & Bryson, Advocates, of P O Box 154, Mombasa

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

Registration of this trade mark shall give no right to the exclusive use of the word "Wilson"

Nairobi,
6th September, 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2368

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5032

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 43, in respect of alcoholic beverages, especially whisky, has been lodged by Hunter-Wilson Distilling Co, Inc, a Corporation organized under the laws of the State of Maryland, 405 Lexington Avenue, New York, New York, United States of America, whose address for service in the Colony is c/o Messrs Christie & Bryson, Advocates, of P O Box 154, Mombasa

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

Registration of this trade mark shall give no right to the exclusive use of the word "Hunter"

Nairobi,
6th September, 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2369

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5063

TEBILIZED

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 27 in respect of linen and hemp piece goods, has been lodged by Tootal Broadhurst Lee, Co., Limited, of 56 Oxford Street, Manchester 1, England, Spinners, Manufacturers and Merchants, whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & 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

To be associated with No 5062 and others

Nairobi,
6th September, 1951

J F SPRY
Registrar of Trade Marks

GENERAL NOTICE No 2370

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5064

TEBILIZED

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 38, in respect of articles of clothing, has been lodged by Tootal Broadhurst Lee Co., Limited, of 56 Oxford Street, Manchester 1, England, Spinners Manufacturers and Merchants whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & 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

To be associated with No 5062 and others

Nairobi,
6th September 1951

J F SPRY
Registrar of Trade Marks

GENERAL NOTICE No 2371

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5065

TEBILIZED

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 50, in respect of artificial silk piece goods and goods not in the piece, has been lodged by Tootal Broadhurst Lee, Co., Limited, of 56 Oxford Street, Manchester 1, England, Spinners Manufacturers and Merchants whose address for service in the Colony is c/o Messrs Atkinson, Ainslie, Childs-Clarke & 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

To be associated with No 5062 and others

Nairobi,
6th September, 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2372

THE TRADE MARKS ORDINANCE

(Cap 293)

APPLICATION No 5072

COATS

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 23, in respect of Mercerized Crochet Threads wholly of cotton, has been lodged by J & P Coats, Limited of Ferguslie Thread Works, Paisley Scotland, Manufacturers and Merchants, whose address for service in the Colony is c/o Twentsche Overseas Trading Co., Ltd of P O Box 1138, Nairobi

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

To be associated with No 1203 and others

Nairobi,
6th September, 1951

J F SPRY,
Registrar of Trade Marks

GENERAL NOTICE No 2373

THE COMPANIES ORDINANCE

(Cap 238)

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

Chez Gaby Limited

The East African Charcoal and Fuel Company Limited

Nairobi
13th September 1951

J F SPRY
Registrar of Companies

GENERAL NOTICE No 2374

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between (1) Chanchalbhen w/o Raojibhai Narshubhai Patel (2) Chanchalbhen w/o Chhotabhai Kalidas Patel (3) Hathibhai Somabhai Patel (4) Maniben w/o Manibhai Khodabhai Patel and (5) Manibhai Shanabhai Patel carrying on business of printers publishers and stationers under the firm name or style of "Sutab Press at Kisumu, has by mutual consent been dissolved as from the 4th day of August, 1951, by retirement therefrom of the said Manibhai Shanabhai Patel

The continuing partners will from the said date carry on the said business under the same name and style at the same address

All debts due to or owing by the said late firm shall be received by the said continuing partners

CHANCHALBEN w/o RAOJIBHAI N PATEL,
CHANCHALBEN w/o CHHOTABHAI K PATEL
HATHIBHAI SOMABHAI PATEL,
MANIBEN w/o MANIBHAI K PATEL,

Continuing Partners

Kisumu MANIBHAI SHANABHAI PATEL
4th August 1951

Retiring Partner

GENERAL NOTICE No 2375

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE 1930

PURSUANT to the above Ordinance notice is hereby given that the business of general merchant heretofore carried on by Naranbhai Ambalal Patel in the name and style of 'Naps Provision Store at Forthall Road, Nairobi, has been transferred as from the 1st day of September 1951 to Ambalal Ratanji Mistry of Nairobi who will from the said date carry on the business in the same name and style and at the same place

Address of the transferors is P O Box No 5455, Nairobi

Address of the transferees is P O Box No 5455, Nairobi

The transferee does not assume nor does he intend to assume any liabilities whatsoever incurred in the said business by the transferors up to and including the 31st August, 1951

NARANBHAI A PATEL,
Transferor

Nairobi,
6th September, 1951

AMBALAL RATANJI MISTRY,
Transferee

GENERAL NOTICE No 2376

NOTICE is hereby given that the partnership heretofore subsisting between the undersigned Phuman Singh s/o Gharianda Singh, Piara Singh s/o Beant Singh and Udham Singh s/o Isher Singh carrying on the business of trazo and greno workers at Nairobi under the style or firm name of 'Trazo Arts has been dissolved by mutual consent as from the 13th day of September, 1951 so far as it concerns the said Udham Singh s/o Isher Singh who has retired therefrom as from the said 13th day of September, 1951

The said Phuman Singh and Piara Singh will continue to carry on the said business in the same firm name of 'Trazo Arts at the same place and will recover and pay all debts due to and owing by the said firm

PHUMAN SINGH
PIARA SINGH,
Continuing Partners

Nairobi,
14th September 1951

UDHAM SINGH
Retiring Partner

PUBLICATIONS ON SALE AT GOVERNMENT

PRINTING AND STATIONERY DEPARTMENT

	Sh	cts
Annual Reports		
African Affairs Department, 1948	5	00
African Affairs Department, 1949	5	00
African Affairs Department, 1950	5	00
Agricultural Department, 1948	10	00
Agricultural Department, 1949	1	50
Agricultural Department, 1949, Vol II—Record of Investigations	4	50
Annual Report of the Judiciary, 1950	1	00
Audit Department, 1948	2	50
Audit Department, 1949	2	50
Commissioner for Local Government, 1947	5	00
Education Department, 1949	2	50
Judicial Department, 1948 (postage 10 cents)	1	00
Judicial Department, 1949 (postage 10 cents)	1	00
Inland Revenue Department, 1950	1	00
Immigration Department, 1950	1	00
Kenya Colony, 1948 (postage 20 cents)	3	00
Kenya Colony, 1949 (postage 20 cents)	3	00
Kenya Colony, 1950 (postage 20 cents)	3	50
Labour Department, 1948	2	50
Labour Department, 1949	3	00
Land and Agricultural Bank of Kenya, 1949	2	00
Land and Agricultural Bank of Kenya, 1950	2	00
Medical Department, 1947	5	00
Medical Department, 1948	5	00
Medical Department, 1949	5	00
Mines Department, 1948 (postage 10 cents)	1	50
Mines and Geological Department, 1949	1	50
Native Affairs 1946-47	5	00
Police Department, 1948	2	00
Police Department, 1949	2	00
Police Department, 1950	2	00
Posts and Telegraphs Department, 1947	1	50
Prisons Department, 1948	2	50
Prisons Department, 1949	3	00
Prisons Department, 1950	2	00
Printing and Stationery Department, 1949	1	00
Printing and Stationery Department, 1950	1	00
Public Works Department, 1949	2	50
Public Works Department, 1950	3	00
Registrar General's Department, 1948	2	00
Registrar General's Department, 1949	2	00
Survey of Kenya Administration Report, 1949	1	50
Veterinary Department, 1948	2	00
Veterinary Department, 1949	4	00
Welfare Organization, 1949 (postage 15 cents)	2	00
African District Councils Estimates, 1951	7	50
Annual Trade Report of Kenya and Uganda, 1948 (inclusive of postage)	20	00
Annual Trade Report of Kenya Uganda and Tanganyika, 1949 (inclusive of postage)	30	00
Blue Book, 1946	20	00
Catalogue of Kenya Timbers, by S H Wimbush (postage 15 cents)	2	50
Conference of Women Educationists, 15th to 17th August, 1950	1	00
Code of Regulations, Fifth Edition (postage Sh 1)	20	00
Cost of Living Commission Report	1	00
Development and Reconstruction Authority		
Annual Report, 1948	2	50
Annual Report, 1949	2	50
Annual Report, 1950	2	50
Quarterly Report, 1st July to 30th September, 1949	1	00
Quarterly Report, 1st January to 31st March, 1950	1	00
Quarterly Report, 1st April to 30th June, 1950	1	00
Quarterly Report, 1st July to 30th September, 1950	1	00
Quarterly Report, January to 31st March, 1951	1	00
Quarterly Report, 1st April to 30th June, 1951	1	00
Fauna of British Eastern and Central Africa (published by East Africa High Commission) (postage 10 cents)	2	50
Financial Orders, 1950	12	00
Financial Orders, 1950, Index to	2	00
Financial Report and Statement for the year 1948	10	00
Fourth Progress Report of Tsetse Fly and Trypanosomiasis Survey and Control in Kenya Colony	2	00
Geological Report No 9, Geological Survey of Maragoli	2	50
Geological Report No 15, Northern Kenya (postage 20 cents extra)	2	00
Geological Report No 16, Sotik District (postage 20 cents extra)	4	00
Geological Report No 17, Country between Embu and Meru	12	00
Geological Report No 18, Geology of the Kisii District	15	00
Interim Report of the Planning Committee, 1950	1	00

	Sh	cts
Laws of Kenya, Revised Edition, 1948, Complete Set, 8 volumes (inland postage Sh 15)	400	00
Law Reports of Kenya, 1946	15	00
Law Reports of Kenya, 1947	25	00
Law Reports, Court of Appeal for Eastern Africa, 1948	25	00
Legislative Council Debates		
1948-49 (Third Session) 22nd November, 1948, to 27th January, 1949	35	00
1949 (First Session) 10th to 19th May, 1949	10	00
1949 (Second Session) 9th to 19th August, 1949 (postage 30 cents)	10	00
1949 (Third Session), 25th to 27th October, 1949 (postage 20 cents)	6	00
1949-50 (Fourth Session), 2nd November, 1949, to 27th January, 1950 (postage Sh 1)	35	00
1950 (First Session) 21st to 24th February, 1950 (postage 20 cents)	6	00
1950 (Second Session) 9th to 25th May, 1950 (postage 30 cents)	10	00
1950 (Third Session) 8th to 25th August, 1950 (postage 30 cents)	10	00
1950 (Third Session) 10th to 11th October, 24th October to 20th December, 1950 (postage 70 cents)	32	50
1951 (Third Session, Second Sitting), 13th February, 1951, to 9th March, 1951 (postage 50 cents)	21	00
1951 (Third Session Third Sitting), 8th to 17th May 1951 (postage 30 cents)	10	00
"Mirathi", the Mohammedan Law of Inheritance (postage 50 cents extra)	4	00
Monthly Trade and Revenue Report for Kenya, Uganda and Tanganyika, from January to May, 1951 (postage 15 cts per copy)	1	00
Plan of Hide-drying Sheds and Equipment	1	00
Report of a Commission of Inquiry appointed to Review the Registration of Persons Ordinance, 1947	1	00
Report of the Commission of Inquiry into the Affray at Kolloa, Baringo	1	00
Report of Committee on Agricultural Credit for Africans	5	00
Report of the Committee of Inquiry into the Information Services (postage 10 cents)	1	00
Report of the Select Committee on Indian Education (postage 20 cents)	2	00
Report of the Taxation Inquiry Committee, Kenya, 1947	7	50
Report of the Technical Institute Committee (postage 20 cents)	2	00
Report on African Education by a Committee under the Chairmanship of Bishop L J Beecher (postage 20 cents)	5	00
Report on African Housing, by E A Vasey, C M G (postage 30 cents)	2	50
Report on the Potentialities of Fruit Growing in Kenya	1	50
Report on Relief of Distress amongst Europeans and Asians	1	00
Report of the Planning Committee, 1951 (postage 30 cents)	5	00
Report on Transport in the Sotik-Kericho District (postage 10 cents)	1	00
Report on Whitley Councils, by W J Haines	1	00
Review of Kenya Fisheries, 1939-45 (postage 15 cents)	2	00
Review of Kenya Fisheries, 1946-47 (postage 15 cents)	2	00
Review of Kenya Fisheries, 1948-49 (postage 15 cents)	2	00
Sessional Paper No 1 of 1950 Proposals for the Implementation of the Report on African Education in Kenya (postage 10 cents)	1	00
The Agrarian Problem in Kenya Note by Sir Philip Mitchell, G C M G M C, Governor of Kenya	2	50
The Civil Procedure Ordinance, 1948 (Consolidated Edition)	2	00
The Civil Procedure (Revised) Rules, 1948 (postage 70 cents)	25	00
The Companies Ordinance (postage 35 cents)	10	00
The Defence (Price Control) Regulations, 1945 (amended up to 31st August, 1949) (postage 20 cents)	1	00
The Income Tax Ordinance (postage 25 cents)	7	50
The Liguru and the Land, by N Humphrey (postage 15 cents)	1	00
The Mining Laws of Kenya (postage 20 cents)	3	00
The Penal Code and The Criminal Procedure Code (1948) (postage 50 cents)	25	00
Universal Declaration of Human Rights, by U N O (postage 10 cents)	—	20
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 Africa High Commission Official Gazette, for 12 months	5	00