

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. LIV—No. 59

Registered as a Newspaper at the G P O

NAIROBI, October 21, 1952

Price 50 Cents

Published every Tuesday

CONTENTS

OFFICIAL GAZETTE

Govt Notice No	PAGE
1109—Appointments, etc	1039
1110—European Civil Service Advisory Board	1039
1111-1112—Bills for Introduction into the Legislative Council—	
An Ordinance to Amend the Advocates Ordinance, 1949	1040
An Ordinance to Amend the Law Society of Kenya Ordinance 1949	1043
1113—Electric Power Ordinance—Appointment	1045
1114—The Compulsory National Service Ordinance—Local Manpower Committee Appointments	1045
1115—The Native Authority Ordinance, 1937—Appointment	1045
1116—Kitale Municipal Board—Nomination	1045
1117—The Crown Lands Ordinance—Exchange of Land	1045
1118—The Wild Animals Protection Ordinance, 1951—Appointments	1046
1119—The Marriage Ordinance—Notice	1046
1120—The African Courts Ordinance, 1951—Appointments	1046
1121—The Increased Production of Crops Ordinance—Appointments	1046
1122—The Prisons Ordinance—Official Visitors	1046
1123-1124—The Courts Ordinance—Appointments	1047
1125-1126—The Native Liquor Ordinance	1047
General Notices	1047-1062
Transport Licensing	General Notice No 2322, 2323
European Civil Service Contributory Pensions Fund	2324
Air Services Licensing	2325, 2326
H M Court of Appeal for E A at Dar es Salaam—Cause List	2327
Registration of Titles Ordinance	2328
Provincial Reorganization	2329
Pharmacy and Poisons Ordinance	2330
Language Examinations	2331
Indian School of Agriculture, Morogoro—Applications	2332
Liquor Licensing	2333-2337
Vacancies in Government Departments	2338, 2339
E A R & H—Tariff Amendments	2340
Companies Ordinance	2341, 2342

OFFICIAL GAZETTE—(Contd)

	General Notice No
Kisumu Municipal Board—Payment of Rates	2343
Tender	2344
Nakuru Municipal Board—Voters Rolls	2345
Kenya Cultural Centre—Balance Sheet, 1951	2346
Kitale Municipal Board—1953 Estimates	2347
Nairobi City Council—Notices	2348, 2354
Nairobi District Council—Notices	2349, 2350
Grass Fires (Control) Ordinance—Order	2351
Mombasa Municipal Board—Notices	2352, 2353
Probate and Administration	2355-2357
Trade Mark	2358
Bankruptcy Ordinance	2359, 2360, 2362
E A Co-operative Trading Society, Ltd—Winding Up Order	2361
Dissolution of Partnerships, etc	2363-2366
Change of Name	2367
Transfer of Business	2368
Water Ordinance	2369

SUPPLEMENT No 50

Proclamations Rules and Regulations, 1952

Govt Notice Nos 1102-1108, Proclamations Nos 38 and 39 (Issued as an Official Gazette Extraordinary)

SUPPLEMENT No 51

Proclamations Rules and Regulations 1952

Govt Notice No	PAGE
1127—The Animal Diseases Rules—Notice	509
1128—Survey Regulations, 1952—Amendment	510
1129—The Defence (Controlled Produce) Regulations, 1943—Prices for Groundnuts (Shelled and Unshelled) and Simsim, to Producers and Traders	510
1130—The Defence (Control of Prices) Regulations, 1945—Petroleum Products Order, October, 1952	512
1131—The Defence (Control of Prices) Regulations, 1945—The Lubricating Oils and Greases (Maximum Prices) (Amendment) Order, 1952	513
1132—The Land and Water Preservation (General) (Amendment) Rules, 1952	514

GOVERNMENT NOTICE No 1109

APPOINTMENTS

DENIS FREKE SHAYLOR to be Resident Magistrate, Central Province, with effect from 10th October, 1952

JOHN ROBERT MCCREADY to be Resident Magistrate, Central Province, with effect from 15th October, 1952

WALLACE CAMPBELL ST CLAIR BAINBRIDGE to be Resident Magistrate, Nyanza Province, with effect from 14th October, 1952

THOMAS RITCHIE PENNY to act as Registrar, Her Majesty's Supreme Court of Kenya at Nairobi, with effect from 15th October, 1952

ISAAC ROSEN to be Resident Magistrate, Rift Valley Province, with effect from 14th October, 1952

CHARLES WALKER M R C V S to be Veterinary Officer, Department of Veterinary Services, with effect from 20th September, 1952

JOHN ANDREW FORSGATE to be Survey Cadet, Survey of Kenya, with effect from 1st September, 1952

JOHN PHILLIPS WEBBER to act as Crown Counsel with effect from 15th October, 1952

PROMOTION

DAVID DOUGLAS McDONALD MCGOWN to be Deputy Commissioner of Police with effect from 21st May, 1952

REVERSIONS

DENIS FREKE SHAYLOR ceased to act as Registrar of Her Majesty's Supreme Court of Kenya with effect from 15th October, 1952

JAMES STANLEY TEMPLETON ceased to act as Deputy Public Prosecutor with effect from 13th October, 1952

C H HARTWELL,
Deputy Chief Secretary

GOVERNMENT NOTICE No 1110

(S/E 7/1/1/27)

EUROPEAN CIVIL SERVICE ADVISORY BOARD

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

J P DE NOBRIGA, Esq

to be a member of the Board, *vice* J B Gould, Esq, and

P C HARRIS Esq

to be Secretary to the Board, *vice* O S Knowles, Esq

C H HARTWELL,
Deputy Chief Secretary

GOVERNMENT NOTICE No 1111

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

G J ELLERTON,
Acting Clerk to the Legislative Council

**A BILL ENTITLED
AN ORDINANCE TO AMEND THE ADVOCATES
ORDINANCE, 1949**

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

Short title and
commencement

No 55 of 1949

1. (1) This Ordinance may be cited as the Advocates (Amendment No 2) Ordinance, 1952, and shall be read and construed as one with the Advocates Ordinance, 1949, hereinafter referred to as the principal Ordinance

(2) This Ordinance, with the exception of section 4 thereof, shall come into force on the 1st day of January, 1953, and the said section 4 shall come into force on such date as the Governor may, by notice in the Gazette, appoint

Amendment of
section 4 of
the principal
Ordinance

2. Section 4 of the principal Ordinance is amended by adding at the end thereof a new sub-section as follows— 10

(7) The Secretary of the Law Society of Kenya shall be the Secretary to the Committee, and his remuneration, if any, as such shall be paid by the said Law Society

Provided that the Committee may, in the case of absence or inability to act of the Secretary of the said Law Society, appoint any person to act as Secretary to the Committee during the period of such absence or inability to act, and in such case the remuneration, if any, of the person so appointed shall be paid by the said Law Society 15

Replacement of
section 22 of
the principal
Ordinance

Application for
and issue of
practising
certificates

3. The principal Ordinance is amended by substituting 20 for section 22 thereof a new section as follows—

22 (1) Every advocate applying for a practising certificate shall, in person or by his agent—

(a) deliver to the Registrar a written declaration in the prescribed form stating the name and place 25 of business of the applicant and the date of his admission and signed by the applicant or his partner, and

(b) at the same time produce to the Registrar a duly signed duplicate of the declaration 30

(2) The Registrar shall cause all the particulars contained in the declaration to be entered in a register kept for that purpose, and any person may inspect such register during office hours without payment

(3) On the issue of a practising certificate to an 35 advocate, he shall pay to the Registrar—

(a) such fee in respect of such certificate as may be prescribed by regulation made under section 74 of this Ordinance, and

(b) the annual subscription payable for the time being 40 by members of the Society,

and he shall thereupon, notwithstanding anything in the Law Society of Kenya Ordinance, 1949, or in any regulation thereunder, become, by virtue of this Ordinance and without election, admission, or appointment, a member 45 of the Society and be subject to any provision of law for the time being affecting such member

No 10 of 1949

Provided that every advocate to whom a practising certificate is issued before the 1st day of February in any year shall, if he was an advocate on the 1st day of January of that year, be deemed, on payment of the said annual subscription, to have become a member of the Society on the said 1st day of January

(4) The Registrar shall withhold the issue of a practising certificate until the fee therefor and the aforesaid annual subscription are paid

(5) Every advocate who shall become a member of the Society under sub-section (3) of this section shall, subject to the provisions of sub-section (6) of this section, remain a member until the end of the current year

(6) When an advocate who is a member of the Society by reason of the provisions of sub-section (3) of this section has his name, whether at his own request or otherwise, removed or struck off the Roll by an order of the Court or of the Committee, he shall thereupon cease to be a member of the Society

(7) An advocate who is a member of the Society by reason of the provisions of sub-section (3) of this section and who is suspended from practice shall not be entitled during the period of such suspension to any of the rights or privileges of such membership

(8) If in any case, not being a case to which sub-section (4) of this section or section 23 of this Ordinance applies, the Registrar, on application duly made to him, refuses or neglects to issue a practising certificate, the applicant may apply to the Court or any Judge thereof or the Chief Justice, which or who may make such order in the matter, including an order for payment of costs by or to either the Registrar or the applicant, as shall be just

(9) Subject to the foregoing provisions of this section and to the provisions of section 23 of this Ordinance, the Registrar, if satisfied that the name of an applicant is on the Roll, shall, after the expiration of six days from the delivery to him of the declaration referred to in sub-section (1) of this section, deliver to the applicant or his agent on demand a practising certificate in such form as may be prescribed

(10) In this section, "the Society" means the Law Society of Kenya established by the Law Society of Kenya Ordinance, 1949

4. The principal Ordinance is amended by inserting therein immediately following section 27 thereof a new section as follows—

New section 27A of the principal Ordinance

27A Notwithstanding anything contained in this Ordinance, no advocate who has the rank of Queen's Counsel shall perform any of the functions which, in England, are performed by a solicitor and are not performed by a barrister, but an advocate who has the rank of Queen's Counsel shall not be precluded from continuing or engaging in partnership with another advocate by reason only that such last-mentioned advocate performs any functions as aforesaid

Queen's Counsel debarred from performing certain functions

5. The principal Ordinance is amended by inserting therein immediately following section 72 thereof a new section as follows—

New section 72A of the principal Ordinance

72A All admission fees received by the Registrar under sub-section (4) of section 7 of this Ordinance, and all fees for practising certificates, and all annual subscrip-

Payment of fees, etc., to the Law Society of Kenya.

tions to the Law Society of Kenya, received by the Registrar under section 22 of this Ordinance, shall be paid to the Law Society of Kenya and may be applied by the Society to all or any of the objects of the Society

MEMORANDUM OF OBJECTS AND REASONS

The Law Society of Kenya performs a number of essential statutory functions under the Advocates Ordinance, 1949, and other useful public services relating to legislation in the Colony and the practice of the profession of advocate. The Secretary of the Society also serves as Secretary to the Advocates Committee, which is constituted by the Attorney General, the Solicitor General and three practising advocates nominated by the Society, and which has under the Ordinance to perform most responsible functions in disciplinary matters and rule-making. It is not, under the existing law, compulsory for practising advocates to become members of the Society and there is thus no body wholly representative of the profession, although the functions discharged by the Society are functions appropriate to a representative body.

At present, the Law Society's income is derived from those advocates who are members of the Society and from a Government subvention of £200. With these limited resources it is experiencing the greatest difficulty in discharging its proper functions, which are of benefit not only to the Government and the public but also to the whole profession including those practising advocates who are not members of the Society. The duties of Secretary of the Society, hitherto performed by a practising advocate in an honorary capacity, have now reached such proportions that it has become necessary to appoint a paid Secretary, and this additional expense cannot be met from the Society's existing resources.

This Bill is accordingly designed to make membership of the Law Society compulsory and automatic on an advocate taking out a practising certificate, and to require the advocate to pay to the Registrar of the Supreme Court, together with the prescribed fee for his practising certificate, his annual subscription to the Society (*clause 3*). The Bill contemplates the release to the Society of all admission fees and practising certificate fees paid by advocates, which have hitherto been paid into revenue (*clause 5*). The Government subvention referred to above will be discontinued, and the present arrangement whereunder the Society provides a Secretary for the Advocates Committee receives statutory recognition in *clause 2*.

Clauses 3 and 5 follow in principle precedents contained in the English Solicitors Acts, though that on which *clause 3* is founded (section 3 of the 1941 Act) has not yet been brought into operation in England.

The opportunity has been taken to include, in *clause 4* of the Bill, an amendment relating to the appointment of Queen's Counsel in the Colony.

It is estimated that, by reason of the release to the Society of admission fees and practising certificate fees, and after allowing for the discontinuance of the present Government subvention, a net loss to revenue of between £400 and £500 per annum will result if this Bill is passed into law.

Nairobi,
11th October, 1952

JOHN WHYATT,
Attorney General

GOVERNMENT NOTICE No 1112

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

G J ELLERTON,
Acting Clerk to the Legislative Council

**A BILL ENTITLED
AN ORDINANCE TO AMEND THE LAW SOCIETY OF
KENYA ORDINANCE, 1949**

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

- | | | |
|----------------------------|---|--|
| 1 | 1. (1) This Ordinance may be cited as the Law Society of Kenya (Amendment) Ordinance, 1952, and shall be read and construed as one with the Law Society of Kenya Ordinance, 1949, hereinafter referred to as the principal Ordinance | Short title and commencement

No 10 of 1949 |
| 5 | (2) This Ordinance shall come into force on the 1st day of January, 1953 | |
| 10 | 2. Section 2 of the principal Ordinance is amended by inserting therein immediately before the definition of "Council" a new definition as follows—
"advocate" has the same meaning as in the Advocates Ordinance, 1949," | Amendment of section 2 of the principal Ordinance

No 55 of 1949 |
| 15 | 3. The principal Ordinance is amended by substituting for Part III thereof a new Part as follows— | Replacement of Part III of the principal Ordinance |
| PART III—MEMBERSHIP | | |
| 15 | 6 The membership of the Society shall consist of the following— | Membership |
| 20 | (a) all advocates who are members of the Society by reason of the provisions of section 22 of the Advocates Ordinance, 1949, | No 55 of 1949 |
| 25 | (b) all persons admitted to membership of the Society under section 7 of this Ordinance, | |
| 30 | (c) all persons elected as honorary members of the Society under section 8 of this Ordinance | |
| 35 | 7 Any of the following persons who applies for membership of the Society in the prescribed manner shall be admitted as a member of the Society, that is to say— | Qualifications for membership |
| 40 | (a) the Attorney General, Solicitor General, Legal Draftsman Deputy Public Prosecutor and Crown Counsel, for the time being of the Colony, and any person duly qualified as a barrister or solicitor holding office in the Attorney General's Department, | |
| 45 | (b) the Legal Secretary and the Assistant Legal Secretary to the East Africa High Commission, and any person duly qualified as a barrister or solicitor holding office in the Legal Secretary's Department or in the East Africa Income Tax Department, | |
| 50 | (c) any person duly qualified as a barrister or solicitor holding office in any municipality established under the Municipalities Ordinance, | Cap 136 |
| 55 | (d) the Registrar General and any person duly qualified as a barrister or solicitor holding office in his Department, | |
| 60 | (e) the Native Courts Officer if duly qualified as a barrister or solicitor, | |
| 65 | (f) such other legally qualified persons for the time being resident in the Colony, as may from time to time be determined by special resolution | |

No 55 of 1949	<p>Provided that, subject to the provisions of section 22 of the Advocates Ordinance, 1949, no person who has been duly expelled from membership of the Society shall thereafter be admitted again as a member thereof without the authority of a special resolution</p>	5
Honorary membership	<p>8 The Council may elect as honorary members of the Society such persons as it may think fit, either for life or for such period as the Council may in any case deem appropriate</p>	
Annual subscriptions No 55 of 1949	<p>9 Subject to the provisions of section 22 of the 10 Advocates Ordinance, 1949, members of the Society shall pay into the funds of the Society such annual subscription as may from time to time be prescribed</p>	
No entrance fee payable	<p>Provided that no honorary member shall be liable to pay any such subscription</p>	15
Resignations	<p>10 No entrance fee shall be payable by any person on becoming a member of the Society</p>	
No 55 of 1949	<p>10A No member of the Society shall resign or be permitted to resign his membership thereof at any time while he is entitled to practise as an advocate, but, save 20 as aforesaid, and subject to the provisions of section 22 of the Advocates Ordinance, 1949, any member of the Society may resign his membership thereof in such manner as may be prescribed</p>	
Expulsion No 55 of 1949	<p>10B Subject to the provisions of section 22 of the 25 Advocates Ordinance, 1949, any member of the Society, other than an honorary member, may be expelled therefrom in such manner, and upon such grounds, after being given a reasonable opportunity to answer all allegations made against him, as may from time to time be pre- 30 scribed</p>	
Members ceasing to be qualified for membership	<p>Provided that no member of the Society who is entitled to practise as an advocate shall be expelled from the Society at any time while entitled so to practise</p>	
Amendment of section 27 of the principal Ordinance	<p>10C Any member of the Society other than an 35 honorary member, who ceases to be qualified for membership shall thereupon automatically cease to be a member</p> <p>4. Section 27 of the principal Ordinance is amended by substituting for paragraph (a) thereof a new paragraph as follows—</p>	40
	“(a) annual subscriptions,”	

MEMORANDUM OF OBJECTS AND REASONS

This Bill is complementary to the Advocates (Amendment No 2) Bill 1952, and replaces (*clause* 3) the existing Part of the principal Ordinance which relates to membership of the Law Society of Kenya with a new Part, the provisions of which are in conformity with the requirement proposed in the Advocates (Amendment No 2) Bill 1952 that all practising advocates shall automatically become members of the Society on taking out practising certificates

By virtue of the amendments contained in this Bill, the membership of the Society will henceforth consist of all practising advocates honorary members elected by the Council of the Society, and such other persons as, being eligible are admitted to membership. Since membership will be compulsory for practising advocates no entrance fee will be payable in future, and the existing provisions of the principal Ordinance relating to resignation of membership and the expulsion of members have been modified as necessary

The amendments contained in *clauses* 2 and 4 are consequential on that contained in *clause* 3

No additional expenditure of public moneys will be involved if the provisions of this Bill become law but, since this Bill is, as stated above complementary to the Advocates (Amendment No 2) Bill 1952, attention is invited to the Memorandum of Objects and Reasons attached to the latter Bill as published, wherein the effect on revenue of the proposals to which both Bills relate is explained

Nairobi,
11th October, 1952

JOHN WHYATT,
Attorney General

GOVERNMENT NOTICE No 1113

(El 6/1)

ELECTRIC POWER ORDINANCE

(Cap 174)

APPOINTMENT

IN EXERCISE of the powers conferred by sect on 147 of the Electric Power Ordinance the Governor in Council has been pleased to appoint—

MP W N DOLTON

to be a Member of the Electric Power Advisory Board

By Command of the Governor in Council

Nairobi,

3rd October 1952

G J ELLERTON

Clerk to the Executive Council

GOVERNMENT NOTICE No 1114

THE COMPULSORY NATIONAL SERVICE ORDINANCE

(No 19 of 1951)

LOCAL MANPOWER COMMITTEE APPOINTMENTS

IN EXERCISE of the powers conferred by section 19 of the Compulsory National Service Ordinance 1951 I hereby appoint—

MAJOR C E ONSLOW M C

to be Chairman of the Sotik District Local Manpower Committee, *vice* Mr R E Livingstone-Bussell resigned

MR D A L HOLDEN

to be Chairman of the West Sotik Area Local Manpower Committee *vice* Major C E ONSLOW, M C resigned

MR G L BOOTH

to be a member of the West Sotik Area Local Manpower Committee

MR H S G PICKFORD

to be Chairman of the East Sotik Area Local Manpower Committee, *vice* Mr S H Young resigned

MR G J L BURTON

to be a member of the Naro Moru Area Local Manpower Committee

F W CARPENTER

Director of Manpower

GOVERNMENT NOTICE No 1115

THE NATIVE AUTHORITY ORDINANCE, 1937

(Cap 97)

APPOINTMENT

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

Nyeri,

15th October, 1952

E H WINDLEY

*Provincial Commissioner
Central Province*

SCHEDULE

Name—Mugo Njaga

Area—Mwerua Location

District—Embu, Central Province

With effect from—1st October, 1952

Remarks—On probation *vice* Chief Habili Mbogo, retired

GOVERNMENT NOTICE No 1116

THE MUNICIPALITIES ORDINANCE

(Cap 136)

KITALE MUNICIPAL BOARD

NOMINATION

IN EXERCISE of the powers conferred upon him by subsection (2) of section 14 of the Municipalities Ordinance (Cap 136) the Governor has been pleased to nominate the following person to be a member of the Kitale Municipal Board from the date of this notice until 30th June, 1955 —

MR D K HARRAP

vice Mr E G Penn (on transfer)

Government Notice No 713 of 1952 is amended accordingly

By Command of the Governor

Nairobi,

15th October 1952

C E MORTIMER

*Member for Health, Lands and
Local Government*

GOVERNMENT NOTICE No 1117

(Lnd 26/3/2/ID)

THE CROWN LANDS ORDINANCE

(Cap 155)

EXCHANGE OF LAND

IN EXERCISE of the powers conferred by section 65 of the Crown Lands Ordinance, the Governor, acting with the consent of the Native Lands Trust Board, has been pleased to resume possession of the area of land in the native leasehold areas described in the First Schedule to this notice, and in exchange for such area to add to the native leasehold areas the area described in the Second Schedule to this notice

The boundaries of the Isiolo native leasehold area as amended by Government Notice No 657 of 1941 and by this notice are described in the Third Schedule to this notice and are delineated in red on Boundary Plan No 178/6 deposited in the Department of Surveys, Nairobi

By Command of the Governor

Nairobi,

10th October 1952

C E MORTIMER,
*Member for Health, Lands
and Local Government*

FIRST SCHEDULE

Area Removed from the Native Leasehold Areas

(i) An area of land approximately four square miles bounded as follows —

Commencing at Beacon "D" of the Isiolo Township as defined in the Schedule to Proclamation No 32 of the 10th day of December 1951,

thence easterly along the Township boundary to the intersection of that boundary with the Isiolo River,

thence up stream by that river to the point where it is crossed by the Isiolo-Kipsing Road,

thence along that road in a north-westerly and northerly direction to the point where it is intersected by the Isiolo Township boundary,

thence northerly along that boundary to the point of commencement

(ii) An area of land approximately 15 square miles bounded as follows —

Commencing at the trigonometrical beacon Lendili,

thence westerly by a straight line to the north-eastern corner of L R No 3185

thence westerly by the northern boundary of that portion and by the northern boundary of L R No 2731 to the intersection of the latter with the Uaso Nyiro,

thence down stream by the river to the point at which it would be intersected by the extension of a straight line from the trigonometrical beacon Mukogodo (Ol Donyo Lolgorogi) through the trigonometrical beacon Lendili,

thence east-south easterly along that line to the point of commencement

SECOND SCHEDULE

Area Added to the Native Leasehold Areas

An area of land approximately 75 square miles bounded as follows —

Commencing at the point known as the Ndare Ford, where the Ngare Ndare is crossed by the Isiolo-Kipsing Road,

thence up-stream by the Ngare Ndare to its intersection with a straight line drawn from the summit of Ol Donyo Losos to Beacon 'C' of the Isiolo Township as defined in the Schedule to Proclamation No 32 of the 10th day of December, 1951,

thence south easterly along that line to that beacon,

thence northerly by the western boundary of the Isiolo Township to the intersection of that boundary with the Isiolo-Kipsing Road,

thence in a generally north-westerly direction along that road to the point of commencement

THIRD SCHEDULE

Revised Boundaries of the Isiolo Native Leasehold Area

Commencing at the trigonometrical beacon Mukogodo situated on the northerly boundary of North Nyeri District,

thence westerly by that boundary to its intersection with the East Uaso Nyiro River,

thence down-stream by that river to the Chanler's Falls,

thence due south by a straight line to its intersection with the generally north-western boundary of the Kikuyu Native Land Unit,

thence south westerly by that boundary to its intersection with the Ngare Siolo (Isiolo) River,

thence up-stream by that river to a point where it crosses the Isiolo-Kipsing Road,

thence north-westerly by that road to the Ndare Ford,

thence westerly by a straight line to the point of commencement

GOVERNMENT NOTICE No 1118

THE WILD ANIMALS PROTECTION ORDINANCE 1951
(No 18 of 1951)

APPOINTMENTS—HONORARY GAME WARDENS

IN EXERCISE of the powers conferred by section 52 of the Wild Animals Protection Ordinance 1951 I hereby appoint the persons named below to be honorary game wardens for a period of five years from the date hereof —

H M A Sutton, Esq
P R O Bally, Esq
K Smith, Esq
Sheikh Salm Mohamed Muhasmy

Nairobi,
14th October 1952

W H HALE,
Game Warden

GOVERNMENT NOTICE No 1119

THE MARRIAGE ORDINANCE
(Cap 144)

NOTICE

NOTICE is hereby given that in exercise of the powers conferred by section 6 of the Marriage Ordinance, I have licensed the undermentioned place of worship to be a place for the celebration of marriages —

Name of church—Church of St Francis

Place—Ngong

District—Masai

Nairobi,
15th October, 1952

G M LAWTON,
Registrar General

GOVERNMENT NOTICE No 1120

(L/JA 16/4/1)

THE AFRICAN COURTS ORDINANCE 1951
(No 65 of 1951)

APPOINTMENTS

IN EXERCISE of the powers conferred by section 4 of the African Courts Ordinance, 1951, the Governor, on the advice of the Chief Justice, has been pleased to appoint—

Mr R S THACKER Q C

to be Chairman of the Court of Review The Governor has further been pleased to appoint—

Mr M N EVANS

to be a member of the said Court, pending the appointment of an African Courts Officer under section 3 of the Ordinance, and

Mr JEROME KIHORI

to be the African member of the said Court

The Court of Review therefore consists of—

Mr R S Thacker, Q C (*Chairman*)

The Chief Native Commissioner

Mr M N Evans

Mr Jerome Kihori

By Command of the Governor

Nairobi,
17th October, 1952

E R ST A DAVIES,
Member for African Affairs

GOVERNMENT NOTICE No 1121

(Agr 4/15/5/III)

THE INCREASED PRODUCTION OF CROPS ORDINANCE
(No 7 of 1942)

DISTRICT PRODUCTION AND MANPOWER COMMITTEE

APPOINTMENTS

IN EXERCISE of the powers conferred by section 6 of the Increased Production of Crops Ordinance, 1942, the Governor, on the advice of the Board of Agriculture, has been pleased to make the following appointments —

Subukia Production Sub-committee

Mr C P Nicholson to become Chairman of the Subukia Production Sub-committee *vice* Mr R H R Hayne resigned

Solai Production Sub-committee

Mr H J C Holmes to become Chairman of the Solai Production Sub-committee, *vice* Mr H H Peet, who remains a member of this Sub-committee

By Command of the Governor

Nairobi,
17th October, 1952

F CAVENDISH-BENTINCK,
Member for Agriculture and
Natural Resources

GOVERNMENT NOTICE No 1122

(S A Pris 46/1/II)

THE PRISONS ORDINANCE
(Cap 78)

OFFICIAL VISITORS

IN EXERCISE of the powers conferred by section 37 of the Prisons Ordinance I hereby appoint for each prison specified in the first column of the Schedule hereto the persons whose names are set out opposite in the second column of the said Schedule as official visitors for the purposes of the said Ordinance

Government Notices Nos 407, 700, 917 and 1128 of 1949 524, 525 and 375 of 1950, 728, 820, 952, 983 and 1374 of 1951 and 485 and 486 of 1952, are hereby cancelled

Nairobi,
18th October, 1952

JOHN WHYATT
Member for Law and Order

SCHEDULE

*First Column Prison	Second Column Names of Official Visitors
Nairobi and Ngong River Prison	Brig W T Sully Col P L Collison, O B E Col A Dunstan Adams O B E M C T D Capt C O Hagan Capt C H Adams The Rt Rev R P Crabbe Rev E Lawless Rev J A Turner Rev J Hopkins Sir Eboo Pibhai, O B E Mr A Pritam Mr Muchoki Gikonyo Mr A M Oiafa
Female Prison	Mrs George Blowers, M B E Miss H K Montgomery Miss F M Coverdale
Mombasa	Comdr L E Fordham, R D R N R (Rtd) Lt-Comdr J B F Miller, G C Lt-Col H W Newell Rev J A Ridley Mr H C S Harrison Mr W A D Whibley Dr M A Rana Chief Kathi Badawy Sheikh Seyyid Ali bin Ahmed Sheriff Abdulla Salim
Female Prison	Miss E Lloyd
Kisumu	Miss Mary I Synth Major E G Russell Major E L Buck Capt T Anderson Mr A Pritam Mr Hussein Karmali Mr J M Omina Mr J R Asembo
Female Prison	Mrs E Guthrie Mrs E L Buck
Nakuru	Mr C H Symonds Mr W Green Mr Mohamed U Karimbux Rev Gordon E Moyo Mr J F G Kanyua Mr Jacob Murihi
Female Prison	Mrs H V Walford Mrs Ann Walsh
Nyeri	Comdr W Schofield, R N (Rtd) Mr G Goulding Mr F J Fergusson The Earl of Portsmouth Col F H Le Breton Mr C Feldman Mr D V Pabari Mr Jacob I Ombaia
Kericho	Dr Siangways Dixon Mr E T Anderson
Eldoret	Major C E Woods Rev W Dunne Rev O T E Wigram Mr Samson Macharia Mr James Sobayeni Mr K G Webster Mr Reginald A Fielder Mr Paul Mboya
Female Prison Kisii	Mr Musa Shipiri Mr John Makatiani Mr W H Thompson Chief Juma, M B E Mr T C Grayston Rev J Kuhu Rev Reuben Serenoy Mr P H Percival
Kakamega	Chief Simeon Kioko
Fort Hall	Sheikh Mohamed Hamed Timani Major H T Wells, O B E Sheikh Ali bin Mohamed Mkuu O B E Sheikh Hussein bin Yahya Shamuti
Kapsabet	Brig J K Munn
Machakos	
Malindi	
Kiambu	
Lamu	
Thika	

GOVERNMENT NOTICE No 1123

(S A J & L 12/6/1/3)

THE COURTS ORDINANCE

(Cap 3)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the Courts Ordinance, the Governor has been pleased to appoint—

LANCELOT DONALD ABEL BARON DFC

to be a Magistrate of the First Class with powers to hold a subordinate Court of the First Class in the Rift Valley Province whilst holding his present appointment as District Officer (Special Duties), Nakuru, Rift Valley Province

By Command of the Governor

Nairobi,
15th October, 1952

JOHN WHYATT,
Member for Law and Order

GOVERNMENT NOTICE No 1124

(S A J & L 12/6/1/3)

THE COURTS ORDINANCE

(Cap 3)

APPOINTMENT

IN EXERCISE of the powers conferred by sections 5 and 6 of the Courts Ordinance the Governor has been pleased to appoint—

WILLIAM FAIRLIE BUCHANAN POLLOK-MORRIS

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

By Command of the Governor

Nairobi,
14th October, 1952

JOHN WHYATT,
Member for Law and Order

GOVERNMENT NOTICE No 1125

(Adm 21/10/4/6)

THE NATIVE LIQUOR ORDINANCE

(Cap 106)

IN EXERCISE of the powers conferred by section 2 of the Native Liquor Ordinance the Governor has been pleased to appoint—

THE KIAMBU AFRICAN DISTRICT COUNCIL

to be the local authority for the purpose of the aforesaid Ordinance within the Kiambu Township

By Command of the Governor

Nairobi,
15th October, 1952

E R ST A DAVIES,
Member for African Affairs

GOVERNMENT NOTICE No 1126

(Adm 21/10/4/6)

THE NATIVE LIQUOR ORDINANCE

(Cap 106)

IN EXERCISE of the powers conferred by section 34 of the Native Liquor Ordinance, the Governor in Council at the request of the Kiambu African District Council has been pleased to declare that the right to manufacture and to sell and supply native intoxicating liquor in the Kiambu Township is vested exclusively in the said council

Nairobi,
15th October, 1952

G J ELLERTON,
Clerk to Executive Council

GENERAL NOTICE No 2230

UASIN GISHU DISTRICT COUNCIL

HOSPITAL RATE

IN ACCORDANCE with the terms of section 110 of the District Councils Ordinance, notice is hereby given that at a meeting of Council held in Eldoret on the 29th September, 1952, it was resolved to move the following resolution at a meeting of Council to be held on Monday, the 24th November, 1952 —

"That this Council hereby resolves to impose a rate of Sh 50 (fifty shillings) for the year 1953, on every male person (who has attained the age of 21 years) of wholly European origin or descent who is residing in the Uasin Gishu, for the purpose of reducing the daily fee to ratepayers and to provide additional funds for the maintenance and upkeep of the Eldoret European Hospital. This rate shall become due and payable on the 30th April, 1953"

Eldoret,
30th September, 1952

J H PHILLIPS,
Executive Officer

GENERAL NOTICE No 101 OF 1951

HER MAJESTY'S SUPREME COURT OF KENYA

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

SUPREME COURT CRIMINAL SESSIONS AT THOMSON S FALLS 7-10-52

Cr C No 225/52 Regina vs (1) Ndungu Gichuke, (2) Kuria Macharia, (3) Kuria Gakuo, (4) Mungai Njuguna

SUPREME COURT CRIMINAL SESSIONS AT MOMBASA 7-10-52

For Passing Sentence

Misc Cr C No /52 Regina vs Ali s/o Abdalla

For Hearing

Cr C No 170/52 Regina vs Inyangala s/o Ochomo

Cr C No 231/52 Regina vs Mamboleo s/o Silae

Cr C No 233/52 Regina vs Kiponda s/o Mwauuo

Cr A No 574/52 Munga Chitasi Chokwe vs Regina

SUPREME COURT (APPELLATE SIDE) CRIMINAL SESSIONS AT MOMBASA 14-10-52

Tuesday, 14th October, 1952, in Court at 10 a.m.

Before Hearne C.J. and Connell, J.

For Hearing

Cr A No 565/52 John Blackburn vs Regina

Cr A No 577/52 Gurdial Singh Chana vs Regina

Cr A No 610/52 Abdulla bin Kirumi vs Regina

Cr (Rev) C No 123/52 Twahib bin Kirumi vs Regina

Cr (Rev) C No 124/52 Bakari bin Kirumi vs Regina

Cr (Rev) C No 125/52 Ahmed bin Kirumi vs Regina

Cr A No 483/52 Zebedayo Walukao s/o Bukuni vs Regina

Cr A No 441/52 Hassan Ali alias Miriti s/o Mitwerandu vs Regina

Cr A No 443/52 Mbore s/o Njogu vs Regina

Cr A No 501/52 Rioba s/o Rukuwe vs Regina

Cr A No 502/52 Rasiki s/o Wambura vs Regina

Cr A No 503/52 Mwita s/o Robi vs Regina

Cr A No 505/52 Omolo Owuor vs Regina

Cr A No 507/52 Wayoga s/o Ayugi vs Regina

Cr A No 517/52 Manyege s/o Masianga vs Regina

Cr A No 518/52 Edward Matakia s/o Okuri vs Regina

Cr A No 521/52 Jaling s/o Odingo vs Regina

Cr A No 523/52 Mosoti s/o Nyakinungu vs Regina

Cr A No 529/52 Barnaba Ogamba s/o Machuki vs Regina

Cr A No 550/52 Kipsang arap Kogo vs Regina

Cr A No 570/52 Jairo Musa Obera vs Regina

Cr A No 576/52 Wilson Ohaka s/o Lubanga vs Regina

Cr A No 605/52 Samwel bin Makau vs Regina

Cr A No 606/52 Isumael s/o Hamisi vs Regina

Cr A No 607/52 Juma bin Ali vs Regina

Cr (Rev) C No /52 Mtepe s/o Kimindu vs Regina

SUPREME COURT CRIMINAL SESSIONS AT THOMSON S FALLS 7-10-52

Cr C No 243/52 Regina vs Mwangi s/o Gitau Mwangi s/o

Njuguna, Mwai s/o Ndirangu, Mwangi s/o Kahiga

Cr C No 248/52 Regina vs Mweiga s/o Kirika, Njau s/o

Mwihia

Cr C No 250/52 Regina vs Wainaina s/o Kibige, Karioki

s/o Macharia, Gitau s/o Runana, Waweru s/o

Gitau

SUPREME COURT CRIMINAL SESSIONS AT KISUMU 21-10-52

Cr C No 31/52 Regina vs Mimi s/o Naomi Nyaata

Cr C No 183/52 Regina vs Ndeda Kilungula and Musa

Ndeda

Cr C No 186/52 Regina vs James Robert Omolo s/o Stefano

Cr C No 195/52 Regina vs Kimure arap Bor

Cr C No 196/52 Regina vs Kimunge arap Maemba alias

Kipkeraku arap Koske

Cr C No 216/52 Regina vs Chepkwony arap Chuchune

Cr C No 223/52 Regina vs Sepiriano Ongot s/o Abdele

Cr C No 224/52 Regina vs Inchore s/o Nyakundi

Cr C No 235/52 Regina vs Dibora Omia w/o Jared Aguma

Cr C No 238/52 Regina vs Ondimu s/o Ombugi and Joseph

Gari s/o Ombungi

Cr C No 219/52 Regina vs Joseph Wakesa s/o Lubisia

Cr C No 245/52 Regina vs Ogodha s/o Onyango

Cr C No 246/52 Regina vs Paulo Andedo s/o Oduol

Cr C No 252/52 Regina vs Joseph Omolo s/o Owor

SUPREME COURT CRIMINAL SESSIONS AT NAIROBI 3-11-52

Cr C No 237/52 Regina vs Nzuki s/o Usume

Cr C No 240/52 Regina vs Amukobe s/o Ashibo

Cr C No 247/52 Regina vs Nyangelo Ole Gutaiyo

SUPREME COURT CRIMINAL SESSIONS AT NYERI, 4-11-52

Cr C No 202/52 Regina vs N'kanatha s/o Materi

Cr C No 220/52 Regina vs Warui s/o Munyungu

SUPREME COURT CRIMINAL SESSIONS AT ELDORET 11-11-52

Cr C No 218/52 Regina vs Kiplagat Arap Kosike

T R PENNY, *Acting Registrar*
H M Supreme Court of Kenya

GENERAL NOTICE No 2322

TRANSPORT LICENSING ORDINANCE

(Cap 237)

THE undermentioned applications will be considered by the Transport Licensing Board meeting at the Town Hall Nakuru, at 10 a.m. on Tuesday, 4th November, 1952. 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 midday, Thursday, 30th October, 1952.

Nairobi,
21st October, 1952

A. H. EDWARDS, *Secretary*
Transport Licensing Board
P.O. Box 820, Nairobi

ROAD SERVICE LICENCES

TLB 4430—Ephraim Macharia Munene, Box 513, Nakuru Conversion of "B" licence (W 2426) Route Nakuru to Othaya via Dundori, Thomson's Falls and Nyeri Township

Also "B" application Route Nakuru District (H 5291)

5959—Mabugu Kibugu & Co., c/o James Mugo, Box 8, Naivasha Route Ngarua-Thomson's Falls via Gilgil to Nairobi

10091—Wallace Wamagata, Box 44, Nakuru Route Eldama Ravine via Nakuru to Nairobi, Eldama Ravine-Maji Majuri Station

1953—Ibrahim Ngaman Thuku, Box 415, Nakuru Conversion of "C" licence (H 3107) Route Nakuru-Bahati-Thomson's Falls

6335—Harris Nganga Njeroge, Box 43, Elburgon Variation of route to read Ol Joro Orok Nakuru Elburgon

Present route to be deleted, viz Gilgil via East Road-Ol Joro Orok (T 4687)

5306—Mbaruku Hemi, c/o H. L. Nargurai, Box 34, Gilgil Route Nakuru-Naivasha (H 3341)

3230—Wangecha Kinuthia, c/o Keringet Estate, Box 1, Molo Variation of route to add Kedowa

Present route Keringet-Molo-Nakuru (H 3114)

1596—Variety Stores, P.O. Thomson's Falls Route Thomson's Falls-Garva Nakuru via Ol Joro Orok and Dundori

1856—Solomon Mwangi Wamboo, P.O. Box 60, Ol Kalou Route Wanjohi via Ol Kalou to Nakuru

3446—Hussein Singh Bishan Singh, Box 210, Nakuru Route Nakuru-Thomson's Falls-Rumuruti Nyeri

1558—Gilbert Thuo Watoro, c/o Buston Timber Co., Njoro Route Logomen-Nakuru

Also "B" application—conversion of "C" licence Route Radius of 15 miles from Njoro (H 2858)

531—Anzelmo W. Wefukhulu, P.O. Kitale Route Kiminini-Kitale Hoey's Bridge Soy-Turbo, Lugari-Siboti, Nabukoyi-Lwakhakha (H 1801)

3270—Mohamed Ghalib, P.O. Box 101, Kitale Route West Suk Kapenguria - Kanyorkwat - Kacheliba-Chepararia - Kitale - Hoey's Bridge - Cherangani-Endebess Swom (KBK 188)

NK/R/31/52—Kingwelwa s/o Mehora, c/o Mr J. Strong, P.O. Naivasha Route Nairobi-Nakuru

32/52—P. Ndirangu Gathanga & Bros., Box 131, Nakuru Route Nakuru-Nairobi-Karatina

33/52—Octavio Mbogo and Francis Ngai, Box 99, Naivasha Route Gilgil-Naivasha-Nairobi-Nyeri

34/52—Karanja Kahoro, P.O. Ol Kalou Route Nakuru-Elmenteita New Road-Gilgil Ol Kalou-Thomson's Falls-Maralal

35/52—Mungai Githinji, Box 468, Nakuru Route Nakuru-Rongai-Elburgon

NK/R/36/52—Paul Gatete Kiratu, Box 244, Nakuru Route Nakuru via Nairobi to Fort Hall

37/52—Nganga Karano, P.O. Elmenteita Route Elmenteita-Nakuru Naivasha

38/52—Waigere Muchiri, Box 513, Nakuru Route Nakuru-Thomson's Falls Nyeri

39/52—Jackson Marco, Box 513, Nakuru Route Nakuru Rumuruti-Nanyuki Meru

40/52—Jackson Mwirko Miringi, Box 303, Nakuru Route Nakuru-Meru via Thomson's Falls, Rumuruti and Nanyuki

41/52—S. M. Mwarangi, Box 468, Nakuru Route Kampiya-Moto to Limuru via Nakuru

42/52—Mwaiangu & Bros., Box 303, Nakuru Route Subukia Nakuru Kagwi Kiambu

43/52—Aram Kamau Mwangi, P.O. Subukia Route Subukia-Eldoret via Eldama Ravine

44/52—Mwangi Paul, Box 36, Ruiru Route Naivasha North Kinangop via Gilgil to Nakuru

45/52—J. M. N. Willson, Box 36, Ruiru Route Kisumu-Kericho - Kisumu - Lumbwa - Londiani - Molo Elburgon Njoro-Nakuru

46/52—Waweru Gichuhi, Box 415, Nakuru Route Nakuru-Thomson's Falls-Ngarua

47/52—Kamau Kairi, Box 138, Nakuru Route Nakuru Nyeri via Thomson's Falls to Othaya

48/52—Morrison Njenga Waweru, Box 38, Njoro Route Njoro Thika via Nairobi

49/52—Muranga Trading Co., Box 77, Nakuru Route Nakuru-Nairobi-Fort Hall

50/52—Kimani Kamanja, Box 476, Nakuru Route Nakuru-Mokotio

51/52—Mwangi Thuo, Box 77, Nakuru Route Nakuru-Kitale via Eldoret (new road)

52/52—Shem Kipngok Sadalla, P.O. Eldama Ravine Route South Baringo Nairobi via Eldama Ravine, Lowermolo and Nakuru

53/52—Peter Brother, Box 82, Elburgon Route Nakuru Chamageri Sotik

54/52—John Zakaria Kunga Siret Tea Estate, Songhor Route Siret Lesos-Eldoret Maji Mazuri-Nakuru

55/52—Godfrey Kariuki Njoroge, Box 303, Nakuru Route Thomson's Falls - Ndundori - Nakuru-Nairobi

56/52—Mungai Mbita & Bros., P.O. Elmenteita Route Elmenteita-Nakuru-Nairobi-Thika

E/R/6/52—John Maina Gacuhi, c/o Mr S. C. Smith, P.O. Anabkoi Route Eldoret-Kericho-Nakuru-Nairobi-Kipkabus

7/52—Job Warungi Mwangi, Box 275, Eldoret Route Kitale - Eldoret - Kipkabus - Timboroa - Eldama Ravine via Londiani-Kisumu (one vehicle)

B" CARRIERS LICENCES

LB 6719—Willie and Peter, P.O. Elburgon Route Nakuru District

4644—Butleigh Agricultural Workshops, Box 31, Nakuru Route Radius of 20 miles of Nakuru (KBB 650)

2253—The Mumbi African Building Contractors Co., Box 383, Nakuru Conversion of "C" licence (KCA 642) Route Nakuru District

1521—Gakogi Mathobia, Box 77, Thomson's Falls Route Laikipia District, Thomson's Falls-Ol Kalou, Thomson's Falls-Nakuru, Thomson's Falls Nyeri (H 1742)

3177—B. H. Patel & Co., P.O. Kabarnet Route Kabarnet-Nakuru, Kabarnet-Eldoret and Baringo District

5547—Issa Mohamed, P.O. Maralal Variation of route to add Laikipia District and Northern Province (W 2464)

5764—Naivasha Vegetable Supply, Box 27, Naivasha Route Naivasha District Council Area (H 6406)

1794—Muguro Njeru, Box 77, Thomson's Falls Route Laikipia District-Nanyuki-Nyeri District-Nakuru-Thomson's Falls-Gilgil

TLB 668—Ishei Singh, Box 46, Molo Route Mo'o Mau Summit-Nakuru District (KCD 94)

4984—Dundori Trading Co., c/o Gotha M. Private Bag, Nakuru Route Nakuru-Ol Kalou-Gilgil

3744—Johana Ndegwa Kamunya, Box 100, Nakuru Conversion of "C" licence (H 3126) Route Nakuru District-Solai

538—Kimani Kingayia, Box 407, Nakuru Route Nakuru-Timboroa

694—C. Bonser & Co., Ltd., Box 139, Nakuru For consideration the renewal of 1953 "B" licence in respect of KCA 340 Route Nakuru District-Nairobi

1415—Carr & Co., Ltd., P.O. Thomson's Falls Route Kenya Colony (Z 1237, trailer 32 tons)

4483—Jagat Singh Rakha Singh, P.O. Hoey's Bridge Variation of route to add Eldoret-Kakamega-Kisumu Present route Trans Nzoia District (KCB 291)

10662—Abdul Rahman, Box 282, Kitale Route Trans Nzoia and Turkana (E 1993 and H 2716)

B CARRIERS LICENCES—(Contd)

- TLB 1398—Jagan Nath Aggarwal Box 396, Eldoret Route Uasin Gishu and Nandi Districts and Tambach (KCB 804)
- NK/B/26/52—Nyaga N Solomon, c/o Municipal A A Office Nakuru Route Nakuru-Nairobi Ruiru
- 27/52—Carpentry & Mason Building Contractors, P O Njoro Route Njoro - Molo - Elburgon - Nakuru-Elmenteita Rongai - Naivasha - Behati - Sabatia-Kampi-ya-Moto-Solai
- 28/52—Ndirangu Macharia, Baruku Farm, P O Nakuru Route Nakuru-Thomson's Falls-Ol Kalou
- 29/52—Parminas Kamau Josiah, P O Elburgon Route Forest Reserve-Mariashoni Mill-Elburgon (H 3947)
- 30/52—Muturi Muigai and Kungu Muigai Box 513, Nakuru Route Timboroa Station - Londiani-Ainabkoi-Eldama Ravine-Kipkabus-Eldoret
- 31/52—Karamshi Jesha Shah, P O Elburgon Route Elburgon-Nakuru-Rongai-Molo (KCA 609)
- 32/52—Mwangi s/o Thuo, Box 375, Nakuru Route Nakuru District
- 33/52—Harun Kariuki Marigi, P O Elburgon Route Nakuru District and Elburgon Gilgil
- 34/52—Ngunjiri Thuri, c/o Box 580, Nakuru Route Nakuru District (C 3986)
- 35/52—Munithi Ngaburia, Box 31, Nakuru Route Nakuru-Nyeri via Rongai
- 36/52—Thuu Ndirangu, Box 94, Thomson's Falls Route Thomson's Falls-Ol Kalou-Nakuru
- 37/52—Charles M Kioi, Box 468, Nakuru Route Nakuru-Solai-Elburgon and Nakuru District
- 38/52—Ehud Kimani Nganga, c/o J S S Kiamwathi, Box 64, Ruiru Route Elburgon-Nakuru-Rongai Solai and Nakuru District
- 39/52—Jama Hassan, P O Eldama Ravine Route Nakuru-Karbedo via Eldama Ravine, within Baringo District
- 40/52—Mboya Njuguna, Box 36, Ruiru Route Stuitu Kericho - Londiani Nakuru - Eldama Ravine via Shagiri
- 41/52—Mwangi Muhaicha, Box 36 Ruiru Route Londiani Lumbwa - Kericho - Kisumu District, Londiani-Maji Mazuri-Elburgon-Nakuru
- 42/52—Fatehkhan s/o Hemekhan, Box 121, Nakuru Route Nakuru District (KBB 734)
- 43/52—Stephen Ndingu Ngunba, Box 36, Ruiru Route Njoro-Nakuru-Limuru, Njoro Kedowa

- NK/B/44/52—Njũia Kamau & Co Sasine Farm, North Kinangop Route North and South Kinangop and Naivasha
- 45/52—Kamau Nyamu P O Kampi-ya-Moto Route Kampi-ya-Moto-Eldama Ravine-Nakuru-Elburgon (KBF 726)
- 46/52—Wambaya Kiongi, Karanja Kigathi & Co, c/o Hickman, Ltd, P O Naivasha Route North and South Kinangop-Naivasha (H 4874)
- 47/52—Zakaria Kamau Chege, Box 15, Ol Kalou Route Naivasha District (H 3034)
- 48/52—Mwaganu and Thuo, Box 54 Molo Route Nakuru District
- 49/52—Mrs Dorothy Mary Ansell, Box 78, Naivasha Route Kinangop Naivasha (two vehicles)
- 50/52—Willison Kimani Waichari, Box 2, Elburgon Route Elburgon-Nakuru-Rongai-Molo-Londiani
- 51/52—Shedrack Njoroge, Box 2, Elburgon Route Nakuru District
- 52/52—W H Crous, Box 17, Thomson's Falls Route Radius of 30 miles of Thomson's Falls
- 53/52—Bhagat Singh Coll P O Molo Route Radius of 30 miles from Sitoten
- 54/52—Wambaya Kiangi, c/o W and D Hickman, P O Naivasha Route Naivasha District (H 4874)
- 55/52—Albert Safi c/o Box 32, Naivasha Route Longonot-South Kinangop
- E/B/21/52—Leon Stanley Kudla Box 213 Eldoret Route Uasin Gishu District (KBL 950)
- 22/52—Kimuron arap Tolgos, P O Tambach Route Tambach Eldoret, Marakwet Eldoret, Kabarnet-Eldoret (T 6281)
- 23/52—Josselyn and Roberts P O Endebess Route Radius of 130 miles from Endebess
- 24/52—Antoni arap Chebolei, Irong, Tambach, Eldoret Route Tambach-Kitale-Eldoret and Uasin Gishu District (H 3649)
- 25/52—Nathooobhai Fakir, P O Box 25, Kitale Route Trans Nzoia District-Eldoret-Kisumu (J 1298)
- 26/52—Mbugua Kamau, Box 81, Eldoret Route Uasin Gishu District
- 27/52—Elijah Waweru Mathare Box 369 Kitale Route Trans Nzoia and Uasin Gishu District
- 28/52—Alexander Graham, Box 67 Eldoret Route Uasin Gishu and Trans Nzoia

GENERAL NOTICE No 2323

TRANSPORT LICENSING ORDINANCE

(Cap 237)

THE undermentioned applications will be considered by the Transport Licensing Board meeting at the Desai Memorial Hall, Nairobi, at 9 30 a m on Tuesday, 11th November, 1952 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 midday, Thursday 6th November, 1952

Nairobi,
21st October, 1952

A H EDWARDS, *Secretary*
Transport Licensing Board
P O Box 820, Nairobi

ROAD SERVICE LICENCES

- TLB 5488—Khamis Juma c/o Box 5867, Nairobi Variation of route to operate daily between Nairobi-Ngong At present operating only on Tuesdays and Fridays between Nairobi and Ngong Township (H 5785)
- 4700—Makau Nzau, Muli Kisangi and Mutie Mutunga, Kiteta Location, P O Machakos Route Wamunya Market-Machakos-Kitui (H 2033)
- 3553—Kamau Waigume & Co, House No 486, Pumwani, Nairobi Conversion of 'C' licence (W 3618) Route Nairobi-Fort Hall
- 574/A—R E M Mugwe, Box 636, Nairobi Route Nairobi-Arusha via Namanga
- 1997—Samuel Kiongo Njuguna, Box 40, Kikuyu Route Nakuru-Chemagel via Sondo-Kisumu-Kapsabet
- 3599—Mbonda Ndolo & Bros, c/o Abdul Aziz Qureshi, Box 554, Nairobi Variation of route to add Tala and Thika Present route Machakos Land Unit (H 6027)
- 5322—Pakistan Bus Service, Box 36 Thika Variation of route to add Fort Hall Present route Thika-Tala, Thika-Mahiga Mairu, Thika-Nairobi (T 4866)
- 744—Narshi Sura Transport Service, P O Kitui Variation of route to add Mwingi Present route Kitui-Nairobi via Thika and Thika District (KBD 931)

- TLB 1734—Henry Mulwa Mwendwa, A I M Matinyani, P O Kitui Variation of route to add Kitui District Present route Kitui-Nairobi-Kibwezi (W 3956)
- 776—Sheikh Salim bin Abubaker, P O Kitui Variation of route to add Kitui District and Nairobi Present route Kitui Kibwezi, Kitui-Thika (H 7209)
- NB/R/52/52—Wanjohi Kariuki & Co c/o Capt P E Henn, Box 3968, Nairobi Route Nairobi-Nyeri-Kigumo
- 53/52—Shabani Salimu c/o Mr J D McKean, Nairobi Club, Nairobi Route Nairobi-Nakuru (KBL 578)
- 54/52—Ngunjiri Githu and Muturi Kibugu, Box 846, Nairobi Route Nairobi-Nyeri via Kanunga
- 55/52—Njoroge Gatenge, C M Rocho, P O Thika Route Nairobi-Fort Hall-Gathugu
- 56/52—Waweru Kanyoro House No 266/7 Pumwani Nairobi Route Nairobi-Nyeri
- 57/52—Shedrack Rigwi s/o Gichuki, House No 180, Pumwani, Nairobi Route Nairobi-Nyeri
- MK/R/17/52—Njoroge Kangangi, c/o Harishanker Parmanand Machakos Route Machakos - Mwala - Thika-Kambuni
- 18/52—Joseph Mundi Mutua c/o No 2 Dam Construction Unit, P O Thomson's Falls Route Wamunya Tiwa-Kitui-Nairobi
- 19/52—David Muinde Ngomo, Matungulu Location, Machakos Route Kawetheri-Tala-Thika-Machakos

ROAD SERVICE LICENCES—(Contd.)

- MK/R/20/52—Kasuni Ngomo and Muya Muniyao Matungulu Location, Machakos Route Kakuyuni-Matungulu B I Yatta Machakos via Thika
- 21/52—Jonathan Nzioka Kimonyi, Matungulu Location, Machakos Route Kawethei Market Machakos Nairobi
- 22/52—W K Ubaa, Mwala Location, Machakos Route B I Yatta-Matuu Thika Siathani Market
- 23/52—Paul Mundi Kilelo Masii Location Machakos Route Masii - Thika - B I Yatta - North Yatta-Kithioko Market
- TH/R/5/52—Benjamin Kaisei Peter, Muingi African Market, Kitui Route Kitui-Mui, Kitui Mivukoni, Kitui-Thika

- TH/R/6/52—Mwendwa Brothers, Matinyani, P O Kitui Route Kitui-Thika Nairobi, Kitui-Kibwezi
- 7/52—Mwangangi Simioni Mutunga, P O Kitui Route Kitui Kibwezi-Thika Nairobi Embu
- 8/52—Philip Muee Kangwe P O Kitui Route Kitui-Kibwezi Thika-Nairobi Embu
- 9/52—Evan N Kamau, Box 143, Thika Route Magumu Gatukuyu (Mangu Reserve) Nairobi via Thika
- 10/52—Gitau Gichini, Mutua Munu and Njomo Gichuki, Box 72 Ruiru Route Thika-Nairobi Thika-Kangoo Mangu

"B" CARRIERS LICENCES

- TLB 2483—Gulamhussem Alibhai Box 3 Moshi Conversion of RSL to "B" (MS 1547) Route Simba-Loitokitok-Kajiado, Loitokitok-Taveta
- 1423—Maganlal Gopalji, Box 6185, Nairobi Route Nairobi District Council Area
- 1440—Ndungu and Kamele Box 25 Kiambu Variation of route to add Naivasha and Thika Districts Present route Nairobi-Kiambu District (T 6348)
- 3664—Muthari Mboge Komu Mweya & Co Box 49, Thika Transfer of licence from Wilfred Karinga Route Karen-Nairobi and within Chura Division (H 2515)
- 7537—G J Hamilton, Box 822 Nairobi Route Nairobi District Council (three vehicles)
- 4689—Welcome Transport Co Box 1918 Nairobi Conversion of "C" licence (three vehicles) Route Thika and Nairobi Districts Nairobi District Council Area-Fort Hall Embakasi
- 8952—Chanan Singh s/o Harbans Singh, Box 2688, Nairobi Variation of route Nairobi to add (H 6865) Present route Nanyuki Meru-Isiolo-Nyeri-Embu-Rumuruti Thomson's Falls and within Northern Frontier Province
- 603—David Owen Thomas, Box 2030 Mombasa Route Mackinnon Road-Mackinnon Road Railway Station (two vehicles)
- Conversion of "C" to "B" licence
- 4201—Abdul Haq Alimohamed, Box 2467, Nairobi Route Nairobi District Council Area (T 9221)
- 5589—Contractors Wagon Works Box 78 Thika Variation of route to add Nairobi Present route Thika District (A 4198)
- NB/B/75/52—Ndirangu Kingori, House No 289/8, Pumwani, Nairobi Route Nairobi-Kiambu Thika (deferred application)
- 77/52—Mbogo Ileri s/o Mwaniki Miano c/o Thuo Karanja, P O Kajiado Route Kiambu-Nairobi-Kajiado (H 21)

- NB/B/78/52—Chhitubhai Mithabhai Patel, P O Singida Route Singida-Nairobi, Singida-Mombasa (DSC 659)
- 79/52—Wamaina Kibunja, P O Kijabe Route Kijabe-South and North Kinangop-Nairobi
- 80/52—Abdulkarim Abba Mohamed, Box 3832 Nairobi Route Nairobi District Council Area
- 81/52—Waiganjo Gitanga Box 944, Nairobi Route Nairobi District Council Area
- 82/52—K D Patel Box 12 Arusha Route Nairobi Tanganyika Border en route to Arusha
- 83/52—Githiri K Kingangi & Co Box 18 Kikuyu Route Nairobi via Nakuru to Narok
- 84/52—Amai Singh s/o Arjan Singh, Box 6003, Nairobi Route Nairobi Thika (H 1820)
- 85/52—Balwant Singh Box 160 Nairobi Route Nairobi District Council Area (two vehicles)
- 86/52—Gitau Njuguna, c/o Box 36, Ruiru Route Equator-Maji Mazuri - Eldama Ravine - Nakuru Njoro Elbui gon Londiani
- MK/B/23/52—Anton Makau & Co Matungulu Location, P O Machakos Route Mbitini Thika Machakos via Mwala
- 24/52—James Kulu Nzabi Muisuni P O Kangundo Route Muisuni Nairobi via Athi River
- 25/52—Philip Nene Ngali, P O Kangundo Route Machakos District-Nairobi
- 26/52—James Mutunga & Co Matungulu P O Kangundo Route Katheka-Tala Thika Machakos District
- 27/52—Kyuli Nzuki c/o Catholic Mission Kangundo, Machakos Route Machakos District - Thika-Nairobi (W 2934)
- 28/52—William Kitonga Muniyaka, Kangundo, Machakos Route Kangundo Thika (H 4038)
- 29/52—Mutisya Mulwa, Matungulu, P O Machakos Route Machakos-Makeneni-Tala Thika
- TH/B/11/52—Kamau Kimani Box 13, Thika Route Gtuamba-Thika District-Tala Market

GENERAL NOTICE NO 2324

EUROPEAN CIVIL SERVICE CONTRIBUTORY PENSIONS FUND

(Cap 69 of the Laws of Kenya)

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST DECEMBER 1950

EXPENDITURE		INCOME	
	£ s cts		£ s cts
To Depreciation of Investments	387 0 66	By Personal Contributions	3 1 43
Balance being Excess of Income over Expenditure		Interest on Investments	4,744 17 84
Transferred to General Revenue	4,456 16 78	Profits on Investments Realized	95 18 17
	<u>£4,843 17 44</u>		<u>£4 843 17 44</u>

PENSION FUND ACCOUNT FOR THE YEAR ENDED 31ST DECEMBER, 1950

EXPENDITURE		INCOME	
	£ s cts		£ s cts
To Benefits Payable under Section 23 of the Law	325 18 50	By Balance on 1st January, 1950	369 19 55
Balance at 31st December, 1950, Transferred to General Revenue	44 1 05		
	<u>£369 19 55</u>		<u>£369 19 55</u>

BALANCE SHEET AS AT 31ST DECEMBER, 1950

LIABILITIES		ASSETS	
	£ s cts		£ s cts
Amount Due to Contributors	7,338 2 02	On Deposit with Accountant General	252,939 4 92
Amount Due to Accountant General for Transfer to General Revenue	245,606 2 50	Amount Due from Contributors	4 19 60
	<u>£ 252 944 4 52</u>		<u>£ 252,944 4 52</u>

17th May, 1952

The above account has been examined under my direction in accordance with the existing regulations and instructions. I have obtained the information and explanations that I have required and I certify, as a result of this audit, that in my opinion the account is correct.

Nairobi
23rd July, 1952

R W SMITH, *Ag Accountant General*

H D D WILKINSON,
*Ag Director of Audit,
Colony and Protectorate of Kenya*

GENERAL NOTICE No 2325

THE EAST AFRICAN AIR TRANSPORT AUTHORITY
THE AIR SERVICES (LICENSING) REGULATIONS 1946
NOTICE OF APPLICATION FOR A LICENCE TO OPERATE AIR SERVICES

PURSUANT to the provisions of regulations 21 and 22 of the Air Services (Licensing) Regulations, 1946, notice is hereby given that the Air Survey Company of Rhodesia, Limited, P O Box 1896, Salisbury, Southern Rhodesia, has applied to the East African Air Transport Authority for a licence to operate the following air service —

Aerial photography only (aerial survey) within the East African territories of Kenya, Uganda, Tanganyika and Zanzibar for a period of one year

It is further notified that any representations or objections with regard to this application must be made to the East African Air Transport Authority at the office of the Director of Civil Aviation, Lugard Avenue, P O Box 5163, Nairobi, not later than 20th November, 1952. Every such representation or objection shall be made in writing, shall state the specific grounds on which it is based, and shall specify any conditions which it may be desired should be attached to the licence if granted. A copy of every such representation or objection shall be sent by the person making the same to the applicant of the licence at the same time as it is sent to the Authority.

STACEY W D COLLS,
Director of Civil Aviation
East Africa

Nairobi,
11th October, 1952

GENERAL NOTICE No 2326

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

PURSUANT to the provisions of regulations 21 and 22 of the Air Services (Licensing) Regulations, 1946, notice is hereby given that British Overseas Airways Corporation Airways House Great West Road, Brentford, Middlesex, England, has applied to the East African Air Transport Authority for a licence to operate the following air service —

The scheduled air routes (tourist services) —

- (a) London — Rome — Cairo — Khartoum — Entebbe — Nairobi with optional calls at Malta and Wadi Halfa
- (b) London — Rome — Cairo — Khartoum — Entebbe — Dares Salaam with optional calls at Malta and Wadi Halfa
- (c) London — Rome — Cairo — Khartoum — Entebbe — Nairobi — Lusaka with optional calls at Malta and Wadi Halfa

For a period of five years

It is further notified that any representations or objections with regard to this application must be made to the East African Air Transport Authority at the office of the Director of Civil Aviation, Lugard Avenue, P O Box 5163, Nairobi, not later than 20th November, 1952. Every such representation or objection shall be made in writing, shall state the specific grounds on which it is based, and shall specify any conditions which it may be desired should be attached to the licence if granted. A copy of every such representation or objection shall be sent by the person making the same to the applicant of the licence at the same time as it is sent to the Authority.

STACEY W D COLLS,
Director of Civil Aviation
East Africa

Nairobi,
11th October, 1952

GENERAL NOTICE No 2327

IN HER MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA AT DAR ES SALAAM

CAUSE LIST

Wednesday, 22nd October, 1952, at 9 30 a m

For Hearing

C A No 60/52 Abdul Wahed Haj Mohamed vs Mazal Shalomo Shako Cohen and another

OPEN SITTINGS AT ZANZIBAR

Monday, 27th October, 1952, at 9 30 a m

For Hearing

C A No 40/52 Fazal Kassam Velji vs M Takim & Company

Tuesday, 28th October 1952, at 9 30 a m

For Hearing

C A No 47/52 Fazal Kassam Velji vs Popat Hirji

Wednesday, 29th October, 1952, at 9 30 a m

For Hearing

C A No 58/52 Chhaganlal Purshotam Jani vs Mrs Umabai Chhaganlal Jani and two others

C G WRENSCH, *Registrar,*
H M Court of Appeal for
Eastern Africa

Nairobi,
17th October, 1952

GENERAL NOTICE No 2328

THE REGISTRATION OF TITLES ORDINANCE

(Cap 160 Section 72)

WHEREAS Frederic Phillips Booth of Thomson's Falls in the Colony of Kenya is registered as the proprietor of all those three pieces of land known as Land Reference Numbers 2514, 3261 and 6305 situate south of Rumuruti Township in the Laikipia District of the said Colony by virtue of grants registered as I R Numbers 2155, 2154 and 2010 respectively, and whereas sufficient evidence has been adduced to show that the said grants have been lost, notice is hereby given that after the expiration of 90 days from the date hereof I shall issue provisional certificates in respect of the said grants provided that no objections have been received within that period

Nairobi,
14th October, 1952

D H PRICE,
Registrar of Titles

GENERAL NOTICE No 2329

(Adm 27/1/1)

PROVINCIAL REORGANIZATION

NYERI—NORTHERN FRONTIER DISTRICTS

IT IS hereby notified for general information that with effect from the 10th day of October 1952, that portion of the Northern Frontier District described in the Schedule hereto will be administered from Nanyuki and will, for administrative purposes, be included within the North Nyeri District (commonly known as the Nanyuki District) of the Central Province

Nairobi,
10th October, 1952

H S POTTER,
Chief Secretary

SCHEDULE

An area of approximately 15 square miles bounded as follows —

Commencing at the trigonometrical beacon Lendih, thence westerly by a straight line to the north eastern corner of L R No 3185,

thence westerly by the northern boundary of that portion and by the northern boundary of L R No 2731 to the intersection of the latter with the Uaso Nyiro River,

thence down-stream by that river to the point at which it would be intersected by the extension of a straight line from the trigonometrical beacon Mukogodo (or Donyo Lolgorogi) through the trigonometrical beacon Lendih,

thence east south-easterly along that line to the point of commencement

GENERAL NOTICE No 2330

THE PHARMACY AND POISONS ORDINANCE

THE undermentioned has been registered in accordance with the terms of the Pharmacy and Poisons Board —

Name —Desai, Madhubhai C, M P S (ENGL) 1952

GENERAL NOTICE No 2275

GOVERNMENT AFRICAN OVERSEAS BURSARIES, 1953

APPLICATIONS are invited for Government African Overseas Bursaries for the academic year 1953-54

No application for a bursary will ordinarily be considered unless the candidate has satisfactorily completed a course of study at Makerere College

Applicants should obtain the necessary forms either from the Director of Education, Nairobi, or through the Provincial Education Officers at Nairobi, Kisumu, Nakuru, Nyeri or Mombasa. The completed forms must be returned through the appropriate Provincial Education Officer to reach the Director of Education not later than 30th November, 1952

GENERAL NOTICE No 2284

PUBLIC WORKS DEPARTMENT

SALE BY TENDER

TENDERS are invited for the purchase of eight "Thurlo" portable brick-making machines complete

The machines are new and in good condition and may be inspected at any time during official office hours on application to the Chief Storekeeper, Public Works Department, Central Stores Nairobi

Tenders may be submitted for the purchase of one or more machines up to the total of eight and must be forwarded to the Director of Public Works in sealed envelopes endorsed "Tender for Brick-making Machines" so as to reach him by noon on 31st October

The highest or any tender will not necessarily be accepted

T V GARLAND,
for Director of Public Works

GENERAL NOTICE No 2331

(Lan 10/3/3)

LANGUAGE EXAMINATIONS

THE following results are notified for general information —

HIGHER SWAHILI EXAMINATION

Pass

M Mackenzie-Smith, Administration
 R G Wilson, Administration
 J R Nimmo, Administration
 R S Winsor, Administration
 R G Otter, Administration

Pass (Oral Part Only)

T A Watts, Administration
 H E F Tweedie, Administration
 I C H Freeman Education
 I C Fairall Police
 G M H Trent, Police
 E E Horne Police
 P Whiteing, Police
 R F Marshall, Police
 E P Heriz-Smith, Police

PRELIMINARY ORAL SWAHILI EXAMINATION

Pass

I W D Peterson, Administration
 A G Banks, Agriculture
 A T Cottell Agriculture
 G B Martyris, Agriculture
 J Weir, Agriculture
 J E Stubbings, Accountant General's Department
 C R Bradwell Education
 Miss V Howe, Education
 R E Loadman, Education
 Mrs W M Moon, Education
 Mrs M Morrison, Education
 Miss R Strachan, Education
 G C G Marshall, Inland Revenue
 M R S Downham, Judicial
 M Anderson, Medical
 Miss E J Blencowe, Medical
 Miss S J Finnerty, Medical
 Dr V L Helm, Medical
 K A Streets, Police
 H Whitworth-Chalk, Prisons
 E J Blakey, Public Works
 N A F Esnouf, Public Works
 K O Fawcett, Public Works
 A G Francis, Public Works
 T Hawkins, Public Works
 J L Joubert, Public Works
 A J H King, Public Works
 F Lewis, Public Works
 N M Mackay, Public Works
 J P Pearson, Public Works
 H W Underhill, Public Works
 Z F van de Merwe, Public Works
 Miss M E Tighe, Secretariat
 J Barraha, Veterinary
 P R Evans, Veterinary
 N C Hendriks, Veterinary
 R Williams, Veterinary
 J P Sheridan, Veterinary
 A I Stewart, Veterinary

STANDARD SWAHILI EXAMINATION

Distinction—Whole Examination

G H H Brown, Administration
 J S S Rowlands, Administration
 H T Beechey, Unofficial

*Pass—Whole Examination**(Distinction Written Part)*

E D Gordon, Administration
 M O S Hawkins, Administration
 D E Nichol-Griffiths, Administration
 R E Boldry, Agriculture
 T Lowndes, Agriculture
 H N Albone Education
 W G Bowman, Education
 J Fuller, Education
 E O Connor, Education
 I M Massey, Medical
 D Watts, Public Works
 B L Watkins Public Works
 D C Hague, Veterinary
 P E Phillips, Weights and Measures
 M Lundstrom, Unofficial

Pass—Whole Examination

Y N Payet, Administration
 A D Bruce-Hay, Administration
 J G Mackley, Administration
 H B Ambrose, Agriculture
 A L McConnell, Agriculture
 P M Ghesie, Agriculture
 J Knight, Agriculture
 P Thoms, Agriculture
 J Duncan, Agriculture
 S J Burnell, Forests
 A C Harrison, Judicial

J F Stables, Medical
 H Thomas, Office of Member for Health, Lands and Local Government
 W T Bell, Police
 H Baker, Police
 G S H Ellis, Police
 G E Ferrar Posts and Telecommunications
 N Whiston, Public Works
 C E G Holt Public Works
 D G M Gardner, Public Works
 D A G Allan, Public Works
 H R Rolland, Survey
 R A Caukwell, Survey
 A J Charlick, Veterinary
 R H Brown, Veterinary
 J F Hart, Veterinary
 M E Wade, Veterinary
 A C MacLaren Unofficial

*Pass—Written Part Only**(Distinction)*

E D Fox, Administration
 T W Ewing, Administration
 Miss M Crowhurst Education
 D J Coward, Judicial
 J R R Wray, Medical
 G R T Jackson, Public Works
 P Mann, Survey

Pass—Written Part Only

W A Wild, Administration
 W A Wright, Agriculture
 K W Huzzey, Agriculture
 R S Knox Agriculture
 J S Bagenal, Agriculture
 T Magner, East African Railways and Harbours
 Miss D Kirk, Education
 A A Greig, Education
 A Roberts, Education
 D E Hartnell-Beavis, Forests
 P E D Wilson, Labour
 T H Owen, Medical
 B Shaw, Medical
 B P Percival, Prisons
 J R M Findlay, Police
 J O Hollis, Police
 B R Mathews, Police
 G C R Theunissen, Police
 R S Wilkinson, Police
 P A V Murphy, Police
 G A Lucas, Police
 J A Garland, Police
 J G Knaggs, Police
 M W Fitzgerald, Public Works
 R B Pickett, Public Works
 J F Henry, Weights and Measures
 A F Peal, Weights and Measures
 J H Caley, Survey
 D L Johns, Unofficial

Pass—Oral Part Only

G E Fletcher, Administration
 G M Johnson-Hill, Administration
 K Lerche, Agriculture
 J D B Hindle, Agriculture
 G E Page, Agriculture
 R H Bridges, Education
 W Rae, Education
 P G Sudbury, Education
 B M Beer, Forests
 W G Dyson, Forests
 C C Plumb, Forests
 K S Gould, Forests
 M F H Abraham, Forests
 T E Allfree, Game
 R J D Teague, Game
 F Bartlett, Game
 R T Elliot, Game
 J L Cort, Medical
 H M Whitehall, Prisons
 K E Brown, Police
 D Cartwright, Police
 A S Campbell, Police
 W A Griffiths, Police
 V Gluck, Police
 J Kerr, Police
 F D Bates Police
 H H Mainprice, Police
 I C Rand, Police
 J W Riggs, Police
 Miss M M Sharman, Police
 S M Wallace, Police
 J H Baillon, Public Works
 I L Roberts, Public Works
 G W Griffin, Survey
 T O Mathews, Survey
 E Rickards, Veterinary
 J Barraha, Veterinary
 J Bond, Veterinary
 D H Skinner, Veterinary
 Mrs Windley, Unofficial

Nairobi,
 17th October, 1952.

R H SYMES-THOMPSON,
 Secretary, Languages Board.

GENERAL NOTICE No 2332

INDIAN SCHOOL OF AGRICULTURE, MOROGORO
TANGANYIKA TERRITORYAPPLICATIONS FOR ENTRIES BY INDIAN AND ARAB RESIDENTS
OF KENYA

THE Indian School of Agriculture, built by the Governments of Kenya and Tanganyika is part of their development programme to further the agricultural education of male candidates of Indian and Arab origin from Kenya and Tanganyika Territory with a view to giving a practical training which will enable them to take their place in the farming industry of their respective territories

The school is situated on the Government Farm at Morogoro in the Eastern Province of Tanganyika Territory and will accommodate ten pupils from Kenya and 20 from Tanganyika

Applications from residents of Kenya for admission should be submitted to the Secretary of the Indian and Arab Settlement Board, P O Box 825, Nairobi

Applications will be considered in the first instance by the Indian and Arab Settlement Board who will make their recommendations to the Director of Agriculture whose decision in regard to the admission of candidates shall be final

Candidates must have completed Form III in a Kenya secondary school and must attach to their application for admission the following documents —

- (1) A school certificate showing the standard attained and including the recommendation of the headmaster
- (2) A medical certificate of fitness signed by a registered medical officer the candidate must be of good physique and must be prepared to undertake hard manual work as part of his practical training
- (3) A certificate from the father or guardian stating that he will be responsible for the payment of school fees for an amount not exceeding £60 per annum
- (4) Two signed references from responsible persons
- (5) Certificates of any other qualifications which the applicant may have obtained

The period of training is of two years duration, and the next course is due to commence early in January 1953 it will be divided into six terms with five vacations Any students who fail to reach the requisite standard of classroom or practical work at the end of each term may be required to leave the school

The detailed course of study is given below, it has been designed so as to cover all the subjects an elementary knowledge of which is necessary for a successful practical farmer

Students must comply with all school rules and regulations laid down by the headmaster and must accept the authority of the school staff

An up-to-date record for each student will be maintained and this will be taken as a guide for the issue of certificates on the completion of the course

At the end of each intermediate term there will be class examinations covering both the theoretical and practical work and at the end of the full course an examination will be set on which together with the previous class record, the award of a certificate of agriculture will be based, and a certificate will be issued to each successful candidate

A fee of Sh 110 per month (excluding vacation periods) will be payable before the commencement of each term to cover the following school charges —

	Sh
Board, lodging and laundry	85
Tuition	25
	—
Total	Sh 110
	—

General

- (a) There will be separate cooking arrangements for vegetarians and non vegetarians
- (b) Hostel and messing equipment laundry and servants will be provided at the school
- (c) Necessary school uniforms will be supplied free on first arrival at the school
- (d) Free stationery will be provided
- (e) A small reference library will be attached to the school
- (f) The necessary equipment for field and laboratory work will be provided at the school
- (g) The Government Farm, dairy and horticultural nurseries Morogoro will be available for practical tuition
- (h) Free medical attention will be provided at the Government Hospital, Morogoro
- (i) Free second-class railway warrants will be issued to students from the station nearest their home to Morogoro on leaving the school, for vacations and on completion of the course

For visits to farms, excursions and the soil conservation service in the Northern Province free lorry or rail transport will be provided

(k) Further details can be obtained from the Secretary of the Indian and Arab Settlement Board, P O Box 825, Nairobi

Applications for five vacancies for the course commencing in January, 1953, must reach the Secretary of the Indian and Arab Settlement Board P O Box 825, Nairobi, on or before 1st December 1952

A B PATEL,

Chairman Indian and Arab
Settlement Board

17th October, 1952

Subjects of Study

- 1 *Agriculture*—
Theory and practical—
Introduction Agricultural economy of East Africa Soil Crops
- 2 *Animal Husbandry*—
Theory and practical—
Cattle Dairy Poultry
- 3 *Agricultural Engineering*—
Elementary—
Levelling
Practical—
Surveying Drawing Carpentry Smithy Farm implements and machinery
- 4 *Agricultural Marketing*—
Elementary theory
- 5 *Agricultural Legislation*—
Elementary theory—
East African Ordinances and reasons for same
- 6 *Book-keeping*—
Elementary theory—
Farm accounts
- 7 *Veterinary*—
Elementary theory and practical combined—
Diseases of cattle and poultry
- 8 *Entomology*—
Elementary theory and practical combined—
Plant pests Bee-keeping Tsetse
- 9 *Plant Pathology*—
Elementary theory and practical—
Plant diseases
- 10 *Botany*—
Elementary theory and practical combined
- 11 *Forestry*—
Elementary theory and practical combined

GENERAL NOTICE No 2333

NYANZA LIQUOR LICENSING COURT

THE following additional applications for liquor licences will be heard at a meeting of the Nyanza Liquor Licensing Court to be held on 10th November, 1952, at the office of the District Commissioner, Kisumu, at 10 a m —

Non-spiruous Liquor Licences

- Kassam Jivraj & Bros, Plot No 3, Kendu Bay, South Nyanza
Kassam Jivraj and Bros, Plot No 1, Bunyunyu, South Nyanza
Benajah Apolo Ohanga, Plot No 7, Dudi Trading Centre, Karadha Stores, Central Nyanza

R E WAINWRIGHT, *Chairman*Kisumu,
15th October, 1952*Nyanza Liquor Licensing Court,*
Kisumu

GENERAL NOTICE No 2334

THE LIQUOR ORDINANCE

(Cap 266, Laws of Kenya)

COAST LIQUOR LICENSING COURT

THE following additional application for a liquor licence will be considered by the Coast Liquor Licensing Court at its meeting to be held in Kaderbhoy Hall, Mombasa, on Monday, 10th November, 1952, at 10 a m —

NEW APPLICATION

General Retail Licence

- Cecil James Braye, Manager, Shanzu Beach Hotel, Ltd, P O Box 420, Mombasa, Subdivision No 854, Section I, Mainland North

Mombasa,
14th October, 1952F W GOODBODY, *Chairman,*
Coast Liquor Licensing Court

GENERAL NOTICE No 2335

NAIROBI LIQUOR LICENSING COURT

THE following applications will be considered at the next meeting of the Nairobi Liquor Licensing Court to be held in the District Commissioner's Office Nairobi, on Monday, 10th November, and Monday 17th November 1952 at 9 30 a.m. —

9 30 a.m.—*Renewals of Licences for 1953*

10 a.m.—*General Retail Licences*

Philo B Misty, Plot No 209/1849, Fort Hall Road, Nairobi
Donald Norman Jarman Hill Top Inn, Limuru Road, Nairobi

Kenya Theatrics, Plot No 2490/62/63/6/1 Ngara Road Nairobi

Ritz Hotel Ltd Plot No 673 Victoria Street Nairobi

Mrs Mina Walker De Garland Hotel, Plot No 63, Sclaters Road Nairobi

Amari Hotel, Plot No 697/32 Campos Ribeiro Avenue Nairobi

Halcyon Restaurant Mrs F E R Pattullo, Standard Street, Nairobi

Chunilal M Patel, Plot No 209/664, Victoria Street, Nairobi
Metro, Ltd Plot No 2740 Hazrat Road, Nairobi

10 30 a.m.—*Club Liquor Licence*

Wanderers Cricket Club, Karja, Kiambu Road

Brewers Liquor Licence

The City Brewery, Ltd, Plot No 146, Industrial Area, Nairobi

Wholesale Liquor Licence

Hasham Merali, Plot No 209/136/58, Grogan Road Nairobi

Restaurant Liquor Licences

P B Misty Plot No 209/1849 Fort Hall Road, Nairobi

Thuman Singh Iachman Singh, Plot No 785/12/2, River Road, Nairobi

11 a.m.—*Wine Merchants and Grocers Liquor Licences*

Nairobi Bakery and Provision Stores, Plot No 1996, Race-course Road Nairobi

Lucky Provision Stores Plot No 2400, Victoria Street Nairobi

Buckley Stores, Plot No 52/2 Buckley Road, Nairobi

Saurashtra Service Stores, Plot No 1442 Eastleigh Section III, Nairobi

Kashmir House, Plot No D Railway Road Kajado

Gudka Grocery Store, Plot No 940 Whitehouse Road, Nairobi

R A Patel & Co, Plot No 136/R 164, Grogan Road, Nairobi

Suresh & Company Plot No 2613, Bazaar Lane, Nairobi

Hirji & Company Plot No 163/4 Swamp Road, Nairobi

Malde Provision Store Plot No 15 Eastleigh Section III* Nairobi

11 30 a.m.

Thaker & Company, Plot No 209/3465/1 Ngara Road, Nairobi

Shamji Manji, Plot No 1132, Eastleigh Section III Nairobi

City Grocery Store, Plot No 940, Whitehouse Road Nairobi

City Provision Store, Plot No 2267 L R 209, Reata Road Nairobi

Mrs Manglaben M Lakhanu (trading as Mahadev Store), Plot No 408, Eastleigh Section III Nairobi

Ranchhoddas Lavji & Sons, Plot No 49, Watkins Street, Eastleigh Section III, Nairobi

C R Gandhi Plot No L R 525/30, Eastleigh Section II, Nairobi

Gabar Provision Store Plot No 136/R/161 Grogan Road, Nairobi

Hussein Provision Store Plot No 63 Eastleigh Section I, Nairobi

Didy's, Plot No 209/3465/1 Ngara Road Nairobi

Limuru Farm Products, Plot No 799/80, Malika House Stewart Street Nairobi

12 Noon

Messrs Malik & Co, Plot No 1256 Eastleigh Section III Nairobi

Surat Union Stores, Plot No 177 L R 36, Eastleigh Section III, Nairobi

Bharat Cash Stores, Plot No 869, Whitehouse Road, Nairobi

Pangani Grocers, Plot No 209/1635/3 Fairview Road, Pangani

Chhaganlal Meghji Patel, Plot No 6821/1, Dandora, Nairobi

Nazar Singh Gill Plot No 209/556 Victoria Street, Nairobi

M T Thakore Plot No 138/30 River Road, Nairobi

D K Gandhi, Plot No 2759/6 Ngara Road, Nairobi

Sukh Sagar Trading Stores, Plot No 525/28 Abdullah Street Nairobi

Nagarbhai R Patel Plot No 100, Ngong Road, Nairobi

12 30 p.m.

Supreme Traders, Plot No 2628, Gulzaai Street, Nairobi

Pyarali Kassamali, Plot No 673, Victoria Street Nairobi

Gangaram N Patel Plot No 139/1 River Road, Nairobi

Colonial Traders, Plot No 209/2759/2, Ngara Road, Nairobi

Parklands Stores, Plot No & 2164, Sclaters Road, Nairobi

Premchand Karamshi, Plot No 2568, Sadler Street, Nairobi

CONFIRMATION OF TRANSFERS

Restaurant Liquor Licence

H C V Hormasjee to Hassanali Jamal, Plot No 209/136/102, corner of Diwan Road Intiazali Road, Nairobi

Wine Merchants and Grocers Liquor Licences

Diamond Bakery and Provision Stores to Jimmy's Stores, Plot No 2038 Reata Road, Nairobi

Ranmal Duda to Ranmal Duda & Sons Plot No 2741 Haziat Road, Nairobi

Ranmal Ala (ratification of removal) transfer from Plot No 675 Victoria Street to Plot No 1360 at the junction of Victoria Street and Whitehouse Road, Nairobi

M Raghavji to Madhavji Raghavji & Sons, Plot No 1413/17, River Road Nairobi

Wholesale Liquor Licences

General Distributors, Ltd, to Adams Brown & Co, Ltd, Plot No 632, Bazaar Lane Nairobi

Kettles-Roy & Tyson (ratification of removal), transfer from Gainsborough House Stewart Street, to Chester House, Sadler Street

Non spirituous Liquor Licences

Ranmal Ala (ratification of removal), transfer from Plot No 675, Victoria Street, to Plot No 1360 at the junction of Victoria Street and Whitehouse Road, Nairobi

M Raghavji to Madhavji Raghavji & Sons, Plot No 1413/17, River Road, Nairobi

17th November 1952—9 30 a.m.

Non-spirituous Liquor Licences

Mwangi Murathe, Plot No 14 Shauri Moyo Nairobi

West End Provision Stores, Plot No 519, Eastleigh Section I, Nairobi

Eastleigh Grocers Plot No 2 Section I Eastleigh, Nairobi

Gccheha Njuguna, Plot No 30 Limuru Market Limuru

Ngotho Kirenge, Plot No 9, L R 209, Pumwani, Nairobi

City Grocery Stores, Plot No 940, Whitehouse Road, Nairobi

Nairobi General Service Stores, Plot No 2275, Khan Road Nairobi

Quarries, Ltd, Plot Nos 1012/18 and 1012/19, Ruaraka Nairobi

Nagpal Stores, Plot No 209/152/2/1/5 Park Road Nairobi

Laxmi Provision Stores Plot No 209/2490/13, Ngara Road, Nairobi

10 a.m.

William & Mwaua Company, Plot No 271 Pumwani, Nairobi

William Githambu Plot No 4 Gathage Market Ruiri

Samuel Kimani & Peter Muroko Plot No 2, Tinganga Buying Centre, Kiambu

Saurashtra Service Stores, Plot No 1442 L R 36, Eastleigh Section III, Nairobi

Ngugu Provision Stores, at Kabete Station P O Upper Kabete

James Wamatu Plot No 22 Gatundu Market, Kiambu

Suresh & Company, Plot No 2613, Bazaar Lane, Nairobi

Yala Stores, Plot No 209/2703/3, Pumwani Road, Nairobi

Kajani Stores, Plot No 9, Eastleigh Section V, Nairobi

Kariokor Produce Store, Plot No 2705 Quarry Road, Nairobi

10 30 a.m.

Shah Provision Store, Plot No 2752/2 Pumwani Road Nairobi

Kiarie Mbugua & Co, Plot No 3, Ndumbeni Market Kiambu

Gacarage Trading Co Plot No 33, Kangangi Market, Kiambu

Mondothi Wakigo & Bros Waithaka Market No 15 "A", Kiambu

Mugwe Kiruki & Co, Plot No 36 Karuri, Kiambu

Shamji Virji Shah Plot No 66, on the main road Thika-Ruiru

Snichand & Sons Plot No 3544 Latema Road Nairobi

Pangani Grocers, Plot No 209/1635/3, Fairview Road Nairobi

Lolo Loché, Plot No 126 Section I, Eastleigh Nairobi

Shah Mulchand Lakha, Plot No 5 Section 8, Kiambu Township

11 a.m.

Ithamiro Provision Store, Plot No 136/75, L R No 209 Grogan Road Nairobi

John Gabriel Magner, Westlands Commercial Area, Salisbury Road, Nairobi

Mohamed Yusuf Plot No 991, Eastleigh Section III, Nairobi

Muthumu Stores, Plot No 136/25, Grogan Road Nairobi

Tropical Fruit Co, Plot No 136/106, L R 209 Nairobi

Miss Miriam Wanjuu Shop No 26 New African Market Thika

Rufas Sirere ole Kuluo, Olunga P O Narok

Kahuria s/o Pasiany Plot No 3 Shapaltarakwa Niau, Narok

Dyal Singh s/o Labh Singh, L R 209, Plot No 276

Pumwani Road, Nairobi

Abdul Majid, Plot No 42, Thika

11 30 a.m.

Mbugwa Kahuria, Stall No 25, New African Market, Thika

Colonial Traders, Plot No 2759/2, Ngara Road, Nairobi

Sitaram Johar, Plot No 138/20, River Road, Nairobi

Keziromi Kimalanku Shop No 105, Lamu Road Pumw.

Location, Nairobi

Hassam Javer, Plot No 10, Kajado Old Bazaar, Kajado

Shauri Moyo General Store, Shop No 5, Shauri Moyo, Nairobi
 Manglaben Bhagwanji Lakhami, trading as 'Mahadev Store', Plot No 408 Eastleigh Section III, Nairobi
 James Wangotha, Plot No 25, Kari Market Kiambu District Box 57 Thika
 Kahugi Gituto & Company, Plot No 7, Githunguri Market, Githunguri
 Kungu Kimani Plot No 28 White Sisters Road, Thika

12 Noon

Njoroge Mugo, Plot No 7, White Sisters Road, Thika
 Waiganjo s/o Gikuiumi, Plot No 27, Gathage Market, Ruiru
 Gitau Munene Plot No 11, Gatundu Market, Ruiru
 Mbugua Thungu Gia Githu Market Kiambu
 M K William, Plot No 47 Rungu Market, Limuru
 Kangangi A Trading Co Plot No 17 Kangangi Market, Kiambu
 Macagucha Trading Store, Plot No 5, Kangemi Market Kabete
 Gituku Wamundo Plot No 4 Kinganga Market Kiambu
 Kaitar Singh s/o Sobha Singh Plot No 492/21, L R 209, River Road, Nairobi
 Nagarbhai R Patel Plot No 100 L R 330 Ngong Road, Nairobi
 Hassanali Katim, trading as Hassanali Provision Store, Fairview Road, Nairobi

12 30 p m

D R Ghai & Sons Plot No 3758, Kamiti
 Sukh Sagai Trading Store, L R 209, Plot No 525/28, Abdullah Street, Nairobi
 Everest General Store, Plot No 2759/6, Ngara Road, Nairobi
 Hirji & Company, Plot No 163/4, Swamp Road, Nairobi
 Gangaram & Co Plot No 139/1, River Road, Nairobi
 H Van Rensburg, Farm L R 7659/7 Lower Kiambu
 Gabar Provision Store Plot No 136/161, Grogan Road, Nairobi
 Chhotabhai & Jasbhai Plot No 1, Simba, P O Simba
 R A Patel & Company, Plot No 136/R/164, Grogan Road, Nairobi
 Uttan Singh Ram Singh Plot No 18, Eastleigh Section III, Nairobi
 Elburgon Flour Mills Chapaltiakwa Shop P O Nairobi
 Karanja s/o Nderi, Plot No 3 Gathage Market, Ruiru
 Nyangor Provision Store Plot No 126 Eastleigh Section I, Nairobi
 Malik & Company, Plot No 1256, Section III Eastleigh, Nairobi
 Eastleigh Trading Co., Plot No 144, Eastleigh Section II Nairobi
 Hassanali Provision Stores, Plot No 209/1635/3, Fairview Road Nairobi
 Charan Singh, Plot No 47 Section I, Eastleigh Nairobi
 Kamanda Gichira, Plot No L R 209/1623, Fort Hall Road, Nairobi
 Shah Hemraj Jesang, Plot No 665, Victoria Street, Nairobi

Nairobi C F ATKINS *Chairman*
 16th October 1952 *Nairobi Liquor Licensing Court*

GENERAL NOTICE No 2336

UKAMBA LIQUOR LICENSING COURT

THE following applications for liquor licences will be considered at a meeting of the Ukamba Liquor Licensing Court to be held in the District Commissioner's Office, Machakos on 10th November, 1952, at 10 a m —

RENEWALS FOR 1953

All applications for renewals for 1953 received not later than 30th October 1952

NEW APPLICATIONS

General Retail Liquor Licence

Motibhai J Patel Plot No 1 Section XI Machakos Township

Malt Liquor Licences

Mangaji Tarmohamed & Co Plot No 5, Section III, Machakos Township

Ranchhoddas Lavji & Sons Plot No 4 Kiu Trading Centre
 Mwinzi Mala Plot No 1, Tawa Market, Mbooni
 Ved Pal Plot No 4 Konza Trading Centre

Non spirituous Liquor Licences

Wilson Muunge Plot No 29 Muiyu Market, Kisau
 John Ndunga Plot No 8, Nunguni Market Kilungu
 Wilson Mutira Plot No 7, Tala Market, Matungulu
 John Kiamba Musomba Plot No 4 Maiani Market Nzawi
 Andrew Kamunzyu Plot No 28, Kalimani Market, Kangundo
 Gideon Mwunda, Plot No 39 Kalimani Market Kangundo
 F Mulinge Mulwa, Plot No 6, Masii Market, Masii
 Mukonzo Masila Plot No 4 Kitandi Market, Kilungu
 Onasmus Mutisya Plot No 9 Kithayoni Market Iveti
 Amos Munyao, Plot No 2 Kalu Market, Mbooni
 Mutiso Kituku Plot No 5, Miu Market, Kisau
 Philip Makewa Plot No 17 Iiani Market, Mbooni
 Motibhai J Patel Plot No 1 Section XI, Machakos Township
 Paul Mungala & Co, Plot No 24, Siathani Market, Mwala

Kuti Kamba, Plot No 32, Mbruni Market, Mwala
 Wambua Ngunzu Plot No 21, Mbruni Market, Mwala
 Philip Mbindyo, Plot No 59, Kithayoni Market, Iveti
 Ex-Chief Kaloboto, Plot No 11, Machakos African Market
 Jotiram & Co Plot No 3 Konza Trading Centre
 Joel Oswu Plot No 24 Kolla Market, Kalama
 Jonah Kiswu Isangu, Plot No 57, Kithayoni Market, Iveti
 Alfred M Katinga & Co Plot No 37 Kalundu Market, Kitui

Dickson Kamwaki Mutweko Plot No 6 Kauwi African Market, Kitui

William Kimulu Ubaa, Plot No 1 Yatta Matuu, P O Thika
 John Mwololo Ngunga, Plot No 21, Kilome Market, Mukaa
 Muthanja Makoma Plot No 29, Mutiluni Market Mukaa
 Kivuva Kwinga & Bros Plot No 7, Utangwa-Kyamonyo, Mbooni

Katiku Mumo & Co Mbili Market, Kangundo
 G Muli Bubi Plot No 13 Matetani Market, Kangundo
 Philip Ilekyo Muia, Plot No 10 Kakuyuni Market, Kangundo

Mutua Nzuki Plot No 39, Iiani yi Mangulu Market, Muputi

Stephen Masila Nthumbi Plot No 58 Wamunyu Market, Kiteta

Elijah Nzioki Kathiani Market Mitaboni

Johana Nzoka Mitaboni Market, Mitaboni

Mulubi Munube Plot No 9, Chulumu, Kitui

Kachra Bhagwanji, Plot No 5, Kangundo Trading Centre

Shamji Mohamed, Plot No 14, Sultan Hamud Trading Centre
 Gordhanbhai Dhyabhai Patel, Plot No 2, Athi River

Machakos J K R THORP, *Chairman*,
 9th October 1952 *Ukamba Liquor Licensing Court*

GENERAL NOTICE No 2337

KIKUYU LIQUOR LICENSING COURT

THE following new applications will be considered by the Kikuyu Liquor Licensing Court which will assemble in the office of the District Commissioner Nanyuki, on Monday 10th November 1952, at 10 a m —

Wine Merchants and Grocers Liquor Licences

Meghji K Shah, Plot 1, Nyeri Station
 Shah Rajpal Ladha & Sons, Plot No B 3, Fort Hall

Non-spirituous Liquor Licences

Meghji K Shah, Plot 1 Nyeri Station
 Mwangi Waribu Plot No F 17, Native Location, Nanyuki
 Nyeri Station Store, Plot 19, Nyeri Station
 Mukangu Mana and Charles Plot No 24 Kiamutugu Market Embu
 Joseph M'Muketha Plot 1, Kangeta, Meru
 Sidi Mitha Zamar Plot 5, Baricho, Embu
 Mutura Matu Plot No 3, Mururi Market, Embu
 Ottambhai Marghabhai Plot No 2, Ishiara, Embu
 J D Matambo, Plot No 15, Kerugoya, Embu
 Manilal Girdhar Shah, Kutus Trading Centre, Embu
 Marclus Mbero s/o Kamutu Plot No 15, Ithareini Market Embu
 Kiuru Ruita Kianyaga Embu

CONFIRMATION OF TRANSFER

Non-spirituous

From Hesebon M Mbuko to James Gachui Kirongi Plot No 7 Kutus Embu

Nanyuki A GALTON-FENZI, *Chairman*,
 14th October, 1952 *Kikuyu Liquor Licensing Court*

GENERAL NOTICE No 2338

VACANCIES IN EAST AFRICA HIGH COMMISSION

Junior Examining Officers East African Customs and Excise Department

APPLICATIONS are invited for the posts of Junior Examining Officers in the East African Customs and Excise Department and should be submitted in the applicant's own handwriting to the Commissioner of Customs and Excise, P O Box 61 Mombasa to reach him not later than 15th November 1952

In the case of officers already in the service application should be submitted through the head of the applicant's department

The scale of salary attached to the posts is £340 by £22 10s to £520, in addition to which a temporary allowance of 25 per cent of salary is at present payable

The appointments will be subject to East Africa High Commission Regulations

Applicants should be between the ages of 18 and 22 and will be required to serve on probation for two years before admission to the permanent and pensionable service

Candidates must produce evidence of a good standard of education and be in possession of a school leaving certificate. The duties of Examining Officers bring them into daily contact with all classes of the public and tact restraint and good bearing are essential requirements

Officers may be required to serve anywhere in Kenya Uganda and Tanganyika

GENERAL NOTICE No 2339

VACANCIES IN KENYA GOVERNMENT

District Revenue Officer (European) Provincial Administration
Clerk Grade I (Male) (European), Government Veterinary
Experimental Station Naivasha

APPLICATIONS are invited for the posts of —

District Revenue Officer Provincial Administration Salary scale—Grade I, £690 by £25 to £840 per annum or Grade II, £490 by £20 to £590 (efficiency bar) by £20 to £670 per annum

Clerk Grade I (Male) Government Veterinary Experimental Station Naivasha Salary scale—£580 by £20 to £680 (efficiency bar) by £20 to £720 per annum

They should be sent to the Secretary European Civil Service Advisory Board, P O Box 621, Nairobi so as to reach him not later than 10th November, 1952

In addition to salary a temporary non-pensionable cost of living allowance is payable at the rate of 25 per cent of salary

Applicants in Government service should submit their applications in accordance with the procedure laid down in Secretariat Circular No 30 of 29th September, 1944 Applications from candidates not in the Government service should be submitted on the form of application for employment with the Government of Kenya, copies of which can be obtained from the Secretary, European Civil Service Advisory Board, Nairobi It is preferable that only copies of testimonials should be sent in the first instance

The posts are permanent and pensionable and the general terms and conditions of service are as follows —

- (a) For applicant, not already in the Government service appointment on probation for two years before admission to the permanent and pensionable establishment
- (b) Eighteen days local leave per annum, and vacation leave at the rate of $4\frac{1}{2}$ days for each completed month of residential service after 48 months tour for officers under 40, and at the rate of $5\frac{1}{2}$ days for each completed month of residential service after 40 months tour for officers over 40
- (c) Free passages to the United Kingdom for the officer (and for his wife, if he is married) after completion of a tour of service, and return passages if returning for further service, in the case of a married officer with dependent children under 21 passages for himself and his family are provided up to the cost of three adult passages or the actual cost of the passages whichever is the less
- (d) When in occupation of Government quarters 10 per cent of salary is charged as rent if the quarters are furnished and $7\frac{1}{2}$ per cent of salary if they are unfurnished when an officer occupies private quarters he may claim an allowance up to the amount by which the rent exceeds 10 per cent of his salary if the quarters are furnished, and up to the amount by which the rent exceeds $7\frac{1}{2}$ per cent of his salary if they are unfurnished
- (e) Free medical treatment by the Government medical service for the officer, his wife and dependent unmarried children under 21 years of age

DUTIES AND QUALIFICATIONS

District Revenue Officer Provincial Administration

Candidates should preferably have a knowledge of accounts (preferably the Government system of accounting) and a good working knowledge of Swahili The selected candidate will be required to pass the Government Standard Swahili Examination within two years of his appointment

The officer may be stationed in any of the major stations of the Colony

Clerk Grade I (Male), Government Veterinary Experimental Station Naivasha

The duties of the post are —

General clerical and accounting duties in accordance with Government Regulations and Financial Orders

Qualifications—It is desirable that a candidate should have passed the Government Senior Accounts Examination or hold an equivalent qualification however, in the case of a selected candidate who does not possess the required qualification or its equivalent, he will be required to pass the Government Senior Accounts Examination and the Government Modified Typewriting Examination within two years of appointment in order to qualify for admission to the permanent and pensionable establishment and for further advancement in the salary scale

A knowledge of Government accounting procedure would be an advantage,

GENERAL NOTICE No 2340

EAST AFRICAN RAILWAYS AND HARBOURS

IT IS notified for general information that the following alterations and amendments to the Tariff of Harbour Dues and Charges No 5 of 1st August will come into force forthwith —
 Clause 47 *Demurrage Charges on Trucks in the Harbour Area*
 Delete Clause 47 and substitute therefor

Clause 47 *Demurrage Charges on Trucks in the Harbour Area*

The demurrage charges will be in accordance with the rates and conditions contained in Clause 148 of the East African Railways and Harbours, Railway Marine and Road Motor Services, Tariff Book No 1 of 1/10/1951

Nairobi

10th October, 1952

A DALTON

General Manager

GENERAL NOTICE No 2341

THE COMPANIES ORDINANCE

(Cap 288)

J CARTWRIGHT (NAIROBI), LIMITED

(In Voluntary Liquidation)

NOTICE is hereby given in pursuance of section 240 of the Companies Ordinance, that a meeting of the creditors of the above named company will be held on Friday the 31st day of October, 1952, at 2 30 p.m. in the Board Room of the Nairobi Chamber of Commerce Portal House Portal Street, Nairobi

Nairobi

17th October 1952

V F MURDOCH, C.A.

Liquidator

GENERAL NOTICE No 2342

THE COMPANIES ORDINANCE

(Cap 288)

PURSUANT to section 284, sub-section 5 of the above Ordinance, it is hereby notified that the undermentioned company has this day been struck off the Register of Companies and the company is dissolved —

African Building and General Contractors, Limited

Nairobi,

17th October 1952

G M LAWTON

Registrar of Companies

GENERAL NOTICE No 2343

MUNICIPAL BOARD OF KISUMU

LOCAL GOVERNMENT (RATING) ORDINANCE

(Cap 137)

NOTICE

PARTIES interested are requested to note that the due date for the payment of rates as indicated in paragraph 3 of the notice appearing in the Official Gazette on Tuesday 9th September, is hereby amended to read 1st December, 1952

The date for the charging of interest will accordingly be 1st January, 1953

Kisumu,

11th October, 1952

THOMAS ANDERSON

Town Clerk

GENERAL NOTICE No 2344

MUNICIPALITY OF KISUMU

TENDERS are invited for the supply and delivery at Kisumu of one refuse removal van of not less than 12 cubic feet capacity

The price quoted shall be the price delivered in Kisumu

Tenders, in sealed envelopes marked "Tender for Plant", must be received by the undersigned on or before 29th November, 1952

The lowest or any tender will not necessarily be accepted

Kisumu

17th October, 1952

THOMAS ANDERSON,

Town Clerk

GENERAL NOTICE No 2345

MUNICIPAL BOARD OF NAKURU

VOTERS ROLLS

PURSUANT to the provisions of the European Councillors (Amendment) Rules, 1943, and the Indian Councillors Election (Amendment) Rules, 1943, notice is hereby given that persons desirous of having their names inserted in the European or Indian Voters Rolls must forward their claims to the undersigned before the 1st day of December, 1952, after which date the voters roll will be revised

Forms of application for enrolment of voters may be obtained on application to the Town Clerk Municipal Offices, Nakuru

Nakuru,

16th October, 1952

K M LOUIS,

Town Clerk

GENERAL NOTICE No 2346

KENYA CULTURAL CENTRE
BALANCE SHEET AT 31st DECEMBER, 1951

	£ s cts	£ s cts		£ s cts	£ s cts
GENERAL FUNDS—					
C D & W Grant	20,000	0 00			
Kenya Government Grant	5,000	0 00			
Theatre Fund	3,975	6 88			
War Memorial	<u>1,000</u>	<u>0 00</u>			
	29,975	6 88			
Less Excess Expenditure over In-					
come per attached Account	<u>521</u>	<u>1 92</u>			
			29 454	4 96	
CREDITORS—					
Kenya Girl Guides—Rent	60	0 00			
	£ s cts				
Customs Duty Grant	2,510	0 00			
Less Paid	<u>2,406</u>	<u>0 74</u>			
	103	19 26			
Barclays Bank—Trustees Account	<u>10</u>	<u>12</u>			
			164	9 38	
			<u>£ 29,618</u>	<u>14 34</u>	

	£ s cts	£ s cts
THEATRE (under Construction)—		
Building	2,683	13 91
Auditorium Fittings	3,072	17 62
Stage Draperies	1,052	15 02
Safety Curtain	2,936	9 09
Lighting Equipment	3,771	5 25
Air Conditioning Plant	2,059	17 14
Cinema Projector	2,057	11 91
Orchestra Pit Furniture	147	8 40
Rehearsal Room Furniture	<u>50</u>	<u>0 00</u>
		17,831 18 34
PAYMENTS IN ADVANCE—		
Insurance	—	150 0 00
CASH—		
Post Office Savings Bank	11,593	12 75
Cash at Bank—Treasurer's Account	41	6 65
Cash with Appeal Secretary	<u>1</u>	<u>16 60</u>
		11,636 16 00
		<u>£ 29,618</u>
		<u>14 34</u>

B K FIGGIS,
President, Governing Council

P M JOHNSON, A C A , A S A A ;
Hon Treasurer

I have examined the above Balance Sheet and have obtained all the information and explanations I required. In my opinion such Balance Sheet is properly drawn up so as to show the correct position of the affairs of the Kenya Cultural Centre at 31st December, 1951, according to the best of my information and the explanations given to me and according to the books and documents of the Kenya Cultural Centre.

K A JEREMY, A C A ,
Hon Auditor

INCOME AND EXPENDITURE ACCOUNT FOR EIGHTEEN MONTHS ENDED 31st DECEMBER, 1951

EXPENDITURE			INCOME	
	£ s cts	£ s cts		£ s cts
TO GENERAL EXPENSES—			By Entertainment Collections (Net)	48 15 60
Stationery and Printing	30 11 40		Constituent Members Donations	69 8 65
Bank Charges	69 6 51		Hire of Premises	3 0 00
Postages and Telegrams	4 8 50		Post Office Interest	343 12 75
Bank Fees and Legal Fees	53 3 00		Excess Expenditure over Income	521 1 92
	<hr/>	157 9 41		
EXPENSES—THEATRE EQUIPMENT—				
Insurance	525 7 50			
Storage	170 8 94			
Maintenance	32 15 00			
	<hr/>	728 11 44		
ARBORETUM—RENT	£ 150 0 00			
Less Recovered	75 0 00			
	<hr/>	75 0 00		
WAGES AND SUNDRY	16 8 53			
Less Recovered	7 4 00			
	<hr/>	9 4 53		
WATER AND ELECTRICITY	15 13 54			
	<hr/>	99 18 07		
		<hr/>		
		£985 18 92		£985 18 92

GENERAL NOTICE No 2347

MUNICIPAL BOARD OF KITALE

ESTIMATES OF REVENUE AND EXPENDITURE FOR THE YEAR ENDING 31ST DECEMBER 1953

IN ACCORDANCE with section 104 (2) Cap 136 Municipalities Ordinance, Revised Laws of Kenya, 1948 the following summary of the estimates for the year 1953 is published for general information —

EXPENDITURE		REVENUE	
	£		£
Administration	1,835	Administration	8,483
Public Health Services	1,964	Public Health Services	755
Public Services	610	Public Services	660
Public Works	4,550	Public Works	967
Cleansing Services	850	Cleansing Services	650
Native Location	1,325	Native Location	825
Municipal Market	500	Municipal Market	700
Payment of Loss on Sale of Bricks	200		
Estimated Surplus	1,206		
	<u>£13,040</u>		<u>£13,040</u>

Kitala,
16th October, 1952

A A D MARTINEAU,
Town Clerk

GENERAL NOTICE No 2348

CITY COUNCIL OF NAIROBI

NOTICE is hereby given that the City Council of Nairobi at a meeting held on the 30th September, 1952, made the following provisional apportionments of the cost of constructing Baldwin Road, under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

L R 330 Plot No	Name and Address	Amount
		<i>Sh, cts</i>
77	Ahmed Mohamed, P O Box 254, Nbi	9,773 04
127	Crown	1,095 02
174	Ahmed Mohamed, P O Box 254, Nbi	5,277 26
311	Joseph and Maria Ertl, P O Limuru	11,459 36
315	J Mays, P O Box 1920, Nairobi	7,446 12
316	R D C Wilcock, P O Westlands	5,840 09
313	J Sulkin, P O Box 1228, Nairobi	6,387 60
L R 2 167	Florence K Hearn, c/o Barclays Bank, Nairobi	8 813 07
98	Mrs C L M Shields, Kilooma Estate, Kiambu	8,642 61
80	A A Legat, c/o P O Box 281 Nairobi	17,838 94
23	Nicos Tzamburkis Korogwe, Tanga-nyika Territory	10,808 92
	<i>Sh</i>	<u>93,382 03</u>

NOTICE is hereby given that the City Council of Nairobi at a meeting held on the 30th September, 1952, made the following provisional apportionments of the cost of constructing Churanjil Road, under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

L R 209 Plot No	Name and Address	Amount
		<i>Sh cts</i>
1465	Mrs Durga Devi Sama, c/o Kapoor, P O Box 5010, Nairobi	5,362 26
1479	S M, D M, H M, S M Bhatt, P O Box 446, Nairobi	3,070 61
1478	Mrs Chanan Devi, w/o R R Rajpal Vedpal, s/o Ram Rakha, P O Box 5221, Nairobi	2,909 00
1477	N F Shah and K F Shah P O Box 962, Nairobi	3,232 22
1476	Tilak Raj, s/o Lach Mandass, P O Box 1853, Nairobi	3,641 75
92/5	Mr Habib Motan, c/o P O Box 701, Nairobi	6,914 05
92/7	Mr Habib Motan, c/o P O Box 701, Nairobi	8,560 22
91/13	Chancalben Mangalbhai Patel and Mani Ben Ranchhodbhai Patel, P O Box 3197, Nairobi	7,051 74
91/4	Hassanali R Walji, P O Box 333, Nbi	7,051 42
91/5	Hassanali R Walji, P O Box 333, Nbi	7,374 64
91/12	Govindji Popatlal, P O Box 759, Nbi	7,374 96
92/8	Mr Habib Motan, P O Box 701, Nbi	2,714 10
92/9	Mr Habib Motan, P O Box 701, Nbi	2,715 07
92/10	Mr Habib Motan, P O Box 701, Nbi	2,715 07
92/11	Mr Habib Motan, P O Box 701, Nbi	2,715 39
92/12	Mr Habib Motan, P O Box 701, Nbi	2,743 84
92/13	Mr Habib Motan, P O Box 701, Nbi	2,750 95
2197	Mrs C Fernandes, c/o C J Sequeira, P O Box 2584, Nairobi	3,640 46
2196	Churanjilal & Co, P O Box 503, Nbi	3 232 22
2195	Churanjilal & Co, P O Box 503, Nbi	2,909 00
2194	Ranchod Dass Manji, P O Box 2597, Nairobi	3,070 61
2193	Mrs Fatmabai, w/o Aziz Fazal, P O Box 1180, Mombasa	3,232 22
2151	Mr A K Virani, P O Box 1084, Nbi	3,153 68
	<i>Sh</i>	<u>98 135 48</u>

NOTICE is hereby given that the City Council of Nairobi at a meeting held on the 30th September, 1952 made the following provisional apportionments of the cost of constructing Speke Road, under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

L R 5 Plot No	Name and Address	Amount
		<i>Sh cts</i>
54	*J S Karmali, P O Box 1895 Nairobi	6 020 58
53	*J S Karmali, P O Box 1895, Nairobi	7,181 85
32	Mrs M G Holmes P O Box 485, Nbi	890 20
25	Mrs G M Schultz P O Westlands	11,083 18
4	Salvation Army, P O Box 575 Nairobi	15,822 36
49	Mr and Mrs A L Basford, P O Box 337, Nairobi	2,570 93
48	Allison Homes, Ltd, P O Box 2162, Nairobi	6,956 71
34	Mrs M M Campbell-Gillies, c/o Gillies Petrol Station, Nairobi	1,123 75
2	H C V Hormasjee, P O Box 750, Nbi	25,711 51
	<i>Sh</i>	<u>77,361 07</u>

*Subdivision of Plot L R 5/11 (Karmali)

NOTICE is hereby given that the City Council of Nairobi at a meeting held on the 30th September, 1952, made the following provisional apportionments of the cost of constructing Henderson Avenue, under the provisions of the Municipalities and Townships (Private Streets) Ordinance namely —

L R 1 Plot No	Name and Address	Amount
		<i>Sh cts</i>
341	Sbuelz Olno, P O Box 824, Nairobi	8,184 75
342	A H N Holden Ltd, P O Box 1355, Nairobi	7,199 15
343	A H N Holden, Ltd, P O Box 1355, Nairobi	6,414 44
344	R L Le Gallais, P O Box 112, Nairobi	6,513 51
332	Mr and Mrs S N Inman, P O Box 1123, Nairobi	7,718 17
331	A H N Holden, Ltd, P O Box 1355, Nairobi	7,607 45
202	R Braelik and V A Braelik, P O Box 23, Limuru	*7,650 98
201	A J Aidonopoulous, P O Box 2086 Nairobi	*4,977 70
200	A J Aidonopoulous, P O Box 2086 Nairobi	*4,977 70
199	J S Rathbone, P O Box 626, Nairobi	*4,977 70
138	E R Laurance, P O Box 3157, Nbi	*7,765 48
136	Mrs E L Rathbone, P O Box 626, Nbi	*7,541 97
133	Mrs E L Rathbone, P O Box 626, Nbi	*8,210 80
	<i>Sh</i>	<u>89,730 80</u>

*Nairobi City Council—Sh 46,102/33

N B —The Nairobi City Council are responsible for the payment of the amounts charged to Plots Nos 133, 136, 138, 199, 200, 201 and 202

NOTICE is hereby given that the City Council of Nairobi at a meeting held on the 30th September, 1952, made the following provisional apportionments of the cost of constructing Churchill Avenue, under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

L R 5 Plot No	Name and Address	Amount
		<i>Sh cts</i>
1	J Bennett, P O Box 2287 Nairobi	26,777 48
2	H C V Hormasjee, P O Box 750, Nbi	19,564 52
4	Salvation Army, P O Box 575 Nairobi	24,503 17
6/2	Miss A C Harverson, P O Westlands	7,686 62
37	Mowlem Construction Co, Ltd, P O Box 78, Nairobi	1,089 59
35	Sheelah Silvester P O Box 825 Nairobi	9 838 37
36	F R Shirliff, P O Box 1762, Nairobi	4,238 11
42	R N Twistleton-Wykeham-Fiennes, c/o Vet Lab, Kabete	3,745 12
43	Miss A C Harverson, P O Westlands	3,585 51
19	W D G Rowe P O Box 215, Nairobi	4,085 59
20	E Shirley P O Box 546, Nairobi	4,085 59
24	Craehus E A Drilling Co, Ltd, P O Box 90, Nairobi	4 408 62
25	Mrs G M Schultz, P O Westlands	5 011 93
11	J S Karmali, P O Box 1895, Nairobi	6,224 26
30	Salomon Pollok, P O Box 294 Nairobi	3 726 87
31	Mrs P Chambers, P O Box 260, Nbi	3,730 69
26	M B Smith, P O Box 5071, Nairobi	4,768 15
27	C Schwentafsky, F J Thornton and J Ree Burgess, P O Box 595, Dar es Salaam	5,440 37
	<i>Sh</i>	<u>142 510 46</u>

NOTICE is hereby given that the City Council of Nairobi at a meeting held on the 30th September, 1952, made the following provisional apportionments of the cost of constructing the unnamed road on L R 209, Plots 103/1 to 7, off Second Avenue, Parklands, under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

L R 209 Plot No	Name and Address	Amount
		<i>Sh cts</i>
103/1	Abdulla Suleman Sumer, P O Box 1003 Nairobi	9,194 16
103/2	Abdulla Suleman Sumer, P O Box 1003, Nairobi	4 496 61
103/3	Kundanlal H Pandit, P O Box 251 Nairobi	4 406 41
102/1	Crown, P O Box 89, Nairobi	6 004 37
103/7	Gulamhussein Premji, c/o P O Box 1199 Nairobi	3 495 88
103/6	Miss Carmin Mootasamy, P O Box 3465, Nairobi	3 495 88
103/5	Isher Singh s/o Annand Singh, Narindu Singh s/o Isher Singh, P O Box 6221, Nairobi	3,495 88
103/4	Harnam Singh s/o Jander Singh, P O Box 2074, Nairobi	3 447 31
	<i>Sh</i>	<u>38,036 50</u>

Nairobi,
2nd October, 1952

ROBERT LUNN,
Acting Town Clerk

GENERAL NOTICE No 2349

NAIROBI DISTRICT COUNCIL

CLOSURE OF DISTRICT ROADS—KAREN AREA

AMENDMENT of title of public notice published as No 2233 in the Official Gazette of 7th October, 1952

The title should read as above

The roads named in the above-mentioned public notice are closed at all times to vehicles of over 15 cwt carrying capacity on and after Monday, 13th October, 1952 except under permit

Nairobi
10th October 1952

J R L COVEY,
Clerk to Council

GENERAL NOTICE No 2350

NAIROBI DISTRICT COUNCIL

THE LOCAL GOVERNMENT (COUNTY COUNCILS) ORDINANCE 1952

AS REQUIRED under section 7 (1) of Ordinance No 30 of 1952, I hereby give notice that a scheme of County Council Administration has been submitted to the Member for Local Government by the Nairobi District Council. A copy of the scheme is open for inspection during normal working hours at the offices of the Nairobi District Council, Victoria Street, Nairobi

Any representations thereon may be submitted to the Member for Local Government within four weeks from the date of the publication of this notice

Nairobi,
October, 1952

J R L COVEY,
Clerk to Council

GENERAL NOTICE No 2351

GRASS FIRES (CONTROL) ORDINANCE

(Cap 185)

NAKURU DISTRICT COUNCIL

ORDER

IN EXERCISE of powers conferred by section 11 of the Grass Fires (Control) Ordinance, the Nakuru District Council hereby declares a state of danger in respect of the Nakuru District Council area

The burning of vegetation within the said Nakuru District Council area is hereby prohibited, except as hereunder stated, for a period of three months from 15th November, 1952, and anyone who burns vegetation contrary to the provisions of this order shall be guilty of an offence

Conditions—No burning whatsoever of vegetation is permitted without a permit signed by a Ward Member or Chairman of the appropriate Production Sub-committee or other such persons to whom authority is delegated by the Nakuru District Council

An additional permit is required from the Chairman of the appropriate Production Sub-committee for the burning of crop residue

The normal hours of burning under permit shall be between the hours of 5 a.m. to 8 a.m. and 5 p.m. and 8 p.m. daily except Saturdays and Sundays. In special circumstances permits may be issued to burn outside the times specified above. Copies of all permits issued must be sent to the local Police Officer. No burning whatsoever is permitted on Saturdays or Sundays

A special permit is required for charcoal burning

Ward Members—

Molo	D H Pell-Smith and J W Best
Subukia	S O V Hodge
Njoro	D Broatch and R Stobbs
Solai	B R McKenzie
Ravine	A B Goord
Elburgon—Rongai	J W F Lance
Nakuru Lake Ward	C E D Bridge
Lower Molo	C J Curtis
Londiani	Mrs D Pickford
Bahati	R Hawkins

Production Sub-committee Chairmen—

Njoro—Nakuru	L A Andersen
Rongai—Elburgon	P G Thorne
Mau—Molo	T L Martin
Subukia	R H R Hayne
Eldama Ravine	T C Pearson
Solai	H H Peet
Mereroni	D N Neylan
Elmenteta	R Prettejohn
Londiani	G A Robson

W A PERREAU,
Executive Officer
Nakuru District Council

11th October, 1952

GENERAL NOTICE No 2352

MUNICIPAL BOARD OF MOMBASA

THE EUROPEAN COUNCILLORS ELECTION RULES
THE MOMBASA MUNICIPAL BOARD (ARAB MEMBERS)
ELECTION RULES, 1949

REVISION OF VOTERS ROLLS

NOTICE is hereby given that all persons desirous of having their names inserted in the European Voters Roll or the Arab Municipal Voters Roll in force for the time being in the Municipality should forward their claims to the Registering Officer to reach him before 1st December, 1952

Forms of application for enrolment may be obtained at these offices

Mombasa,
9th October, 1952

A V RATCLIFF, *Town Clerk*
Registering Officer,
Municipal Offices

GENERAL NOTICE No 2353

MUNICIPAL BOARD OF MOMBASA

THE MOMBASA MUNICIPAL BOARD (ARAB MEMBERS) ELECTION
RULES 1949

PURSUANT to the provisions of rule 24 of the above rules notice is hereby given that Mr Abdullah Mohamed Shaqsy has signed and delivered a notice of his retirement from the candidature

The number of candidates being thus reduced to the number to be elected—

MR NASIR MOHAMED
has been declared to be duly elected a member of the Municipal Board of Mombasa

Mombasa,
11th October 1952

A V RATCLIFF *Town Clerk*
Returning Officer

GENERAL NOTICE No 2354

CITY COUNCIL OF NAIROBI

EUROPEAN AND INDIAN VOTERS ROLLS

PURSUANT to the provisions of the European Councillors Election (Amendment) Rules, 1943, and the Indian Councillors Election (Amendment) Rules 1943, notice is hereby given that persons desirous of having their names inserted in the European or Indian Voters Rolls must forward their claims to the undersigned before the 1st day of December, 1952, after which date the voters rolls will be revised

Forms of application for enrolment of voters may be obtained on application to the Chief Municipal Inspector at the Town Hall

Nairobi,
14th October, 1952

ROBERT LUNN,
Acting Town Clerk and
Registering Officer

GENERAL NOTICE No 2355

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAKURU DISTRICT REGISTRY
PROBATE AND ADMINISTRATION

TAKE NOTICE that application having been made in this Court in—

(1) CAUSE No 12 OF 1952

By Robert Keillar, Alastair Douglas Arnott, and David Doig, all of Nakuru, lawfully appointed attorneys of the National Bank of India, Ltd, 26 Bishopsgate in the City of London, England, and William Henry Gunson of Eldama Ravine in the Colony of Kenya, for probate of the will of Greville John Prodggers of Eldama Ravine who died at Nyeri on the 15th day of January 1952

(2) CAUSE No 13 OF 1952

By Johans Frederick Van Der Westhuizen of Ol Joro Orok in the Colony of Kenya for probate of the will of Johan Heimanus Van Der Westhuizen of Ol Joro Orok who died at Ol Joro Orok on the 17th day of July, 1952

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 31st day of October 1952

JOYCE RUGG GUNN,
District Delegate,
Nakuru,
11th October, 1952

H M Supreme Court of Kenya
Nakuru District Registry

Note—The wills above named are now deposited in Court and open for inspection at the Court

GENERAL NOTICE No 2356

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

TAKE NOTICE that application having been made in this Court in —

CAUSE No 64 OF 1947

By James Frederick Hume Hamilton, advocate of Nairobi, as one of the attorneys of the executors for a grant of letters of administration *de bonis non* of the estate of George Dacre Hardinge-Tyler, who died at Bath in England on the 18th day of June, 1935

CAUSE No 204 OF 1952

By Messrs Daly & Figgis, advocates of Nairobi, for and on behalf of Percy James Gill, the attorney of the executors, for resealing in the Colony of Kenya of the certified copy of the grant of probate of the will with four codicils issued by Her Majesty's High Court of Justice (the Principal Probate Registry) in England to Alfred Arthur Lough, Frederick George Knight, Henry Leo Burnie and Gordon Phillip Hemsley of the estate of Leonard Aldridge, who died at Alvengo Grande Rapallo in Italy on the 8th day of June, 1952

CAUSE No 205 OF 1952

By Abdi Rage of Nairobi through his advocates, Messrs A H Malik & Co of Nairobi, for a grant of letters of administration intestate of the estate of Mohamed Mumi of Nairobi, who died at Nairobi on the 20th day of December, 1950

CAUSE No 206 OF 1952

By Edward Cayley Harrison, advocate of Nairobi, for resealing in the Colony of Kenya of a certified copy of the grant of probate issued by the Supreme Court of the Bahama Islands to Ardath Hunter Haldeman of Nassau of the estate of Donald Carmichael Haldeman of Nassau, who died at Nassau on the 26th day of February, 1952

CAUSE No 207 OF 1952

By John Buckley Shaw Fox of Nairobi through his advocates, Messrs. Hamilton, Harrison & Mathews of Nairobi, for a grant of probate of Dorothy Joan Fox of Nairobi, who died at Nairobi on the 26th day of June, 1952

CAUSE No 208 OF 1952

By James Frederick Hume Hamilton, advocate of Nairobi, one of the executors named in the will of the deceased for a grant of probate of the will of Mildred Catherine Grace Walker of Ol Joro Orok, who died at Ol Joro Orok on the 26th day of May, 1952

CAUSE No 209 OF 1952

By James Frederick Hume Hamilton advocate of Nairobi, for resealing in the Colony of Kenya of a certified copy of a confirmation of a testament of Walter Reeve Pepper, who died at Banchory, Scotland, on the 20th day of October, 1950, granted forth by Sheriff of Aberdeen to Jessie Ogilvie Duncan or Pepper

This Court will proceed to issue same unless cause be shown to the contrary and appearance be entered on or before the 4th day of November, 1952

Nairobi, 16th October, 1952
W F BROWNE,
Deputy Registrar
Supreme Court of Kenya

Note—The wills above named are deposited and open to inspection at the Court

GENERAL NOTICE No 2357

PROBATE AND ADMINISTRATION

TAKE NOTICE that after 14 days from the date of this Gazette, I intend to apply to Her Majesty's Supreme Court at Nairobi for representation of the estate of the person named in the second column of the Schedule hereto, who died on the date set forth against his name

And further take notice that all persons having any claims against the estate of the said deceased person are required to prove such claims before me within two months from the date of this Gazette, after which date the claims so proved will be paid and the estate distributed according to law

Nairobi, 17th October, 1952
G M LAWTON,
Public Trustee

SCHEDULE

Public Trustee's Cause No	Name of deceased	Address	Date of Death	Testate or Intestate
78/52	Hubert Maurice Vincent Wade	Brighton, Sussex	12-12-51	estate

GENERAL NOTICE No 2358

THE TRADE MARKS ORDINANCE
(Cap 293)

ADVERTISEMENT OF APPLICATION

TAKE NOTICE that application has been made for the registration of the trade mark shown below, and that such mark will be registered after 90 days from the date of this Gazette, provided no notice of opposition is received

APPLICATION No 5559

PART A

CLASS 14

J. RODGERS
& SONS

(To be associated with No 5558)

Nature of goods—Sheffield and other plated goods and silver plate

Name of applicant—Joseph Rodgers & Sons, Limited

Address—No 6 Works, Pond Hill, Sheffield, England, and c/o Messrs Shapley, Barret & Company, advocates, of P O Box 286, Nairobi

Nairobi,
2nd October, 1952

G M LAWTON,
Registrar of Trade Marks

GENERAL NOTICE No 2359

THE BANKRUPTCY ORDINANCE

NOTICE OF INTENDED DIVIDEND

Debtor's name—Karsan Ladha

Address—c/o H M Prisons, Nairobi

Description—Building Contractor

Court—H M Supreme Court, Nairobi

No of matter—4 of 1952

Last day for receiving proofs—5th November, 1952

Name of trustee—The Official Receiver

Address—Law Courts Building, P O Box 231, Nairobi

Nairobi,
17th October, 1952

D J COWARD,
for Official Receiver

GENERAL NOTICE No 2360

THE BANKRUPTCY ORDINANCE

NOTICE OF DIVIDEND

Summary Case

Debtor's name—Hyman Schwartz

Address—P O Box 5602, Nairobi

Description—Broker

Court—H M Supreme Court, Nairobi

No of matter—3 of 1951

Amount per £—80 cts

First or final or otherwise—First

When payable—22nd October, 1952

Where payable—Office of the Official Receiver, Law Courts Building, P O Box 231, Nairobi

Nairobi,
17th October, 1952

D J COWARD,
for Official Receiver

GENERAL NOTICE No 2361

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

BANKRUPTCY AND WINDING-UP JURISDICTION

CAUSE No 19 OF 1952

Re EAST AFRICAN CO-OPERATIVE TRADING SOCIETY, LIMITED

(In Liquidation)

NOTICE OF WINDING-UP ORDER AND APPOINTMENT OF
PROVISIONAL LIQUIDATOR

Name of company—East African Co-operative Trading Society, Limited

Registered office—Hardinge Street, Nairobi

Court—H M Supreme Court of Kenya at Nairobi

Date of order—10th October, 1952

No of matter—19 of 1952

Name of provisional liquidator—The Official Receiver

Address of the provisional liquidator—Law Courts Building, P O Box 231, Nairobi

Nairobi,
17th October, 1952

D J COWARD,
for Official Receiver and
Provisional Liquidator

GENERAL NOTICE No 2362

THE BANKRUPTCY ORDINANCE

NOTICE OF DIVIDEND

Summary Case

Debtor's name—Shakuntla Devi w/o Khushi Ram, a partner in the firm of "Nairobi Construction Co"

Address—Eastleigh Section I, Nairobi

Description—Business

Court—H M Supreme Court, Nairobi

No of matter—9 of 1950

Amount per £—Cents 46

First or final or otherwise—First

When payable—22nd October, 1952

Where payable—Office of the Official Receiver, Law Courts Building, P O Box 231, Nairobi

Nairobi,
17th October, 1952

D J COWARD,
for Official Receiver

GENERAL NOTICE No 2363

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Ishwarbhai Motibhai Patel, Manibhai Lallubhai Patel and Shankerbhai Gokalbhai Patel, carrying on business under the firm name or style of General Traders on Plot No 3011 9, Cross Road, Nairobi, has been dissolved by mutual consent as from 30th September, 1952, by the retirement therefrom of the said Manibhai Lallubhai Patel and Shankerbhai Gokalbhai Patel

The business is being continued by the said remaining partner, Ishwarbhai Motibhai Patel, under the said firm name or style of General Traders at the same premises as from 30th September, 1952, and all the debts due to and owing by the old partnership shall be received and paid by the aforesaid continuing partner

The retired partners do not assume, nor do they intend to assume, any liabilities whatsoever that may be incurred by the continuing partner as from 30th September, 1952

I M PATEL,
Continuing partner

S G PATEL,
M L PATEL,
Retiring partners

Nairobi
30th September, 1952

GENERAL NOTICE No 2364

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Lalloobhai Ranchhodji Patel and Chhitubhai Kanabhai Patel, both of Maji Mazuri in the Colony of Kenya, merchants, carrying on business under the firm name or style of "L R Patel & Co" on Plot No 1, Main Road, Maji Mazuri, has been dissolved with effect from the 1st day of October, 1952, by the retirement therefrom of Chhitubhai Kanabhai Patel as from the said date

The said Lalloobhai Ranchhodji Patel shall as from the said 1st October, 1952, carry on the said business at the said premises under the said name or style of L R Patel & Co as sole proprietor of it

All debts due by and to the said partnership business shall be paid and recovered by the said Lalloobhai Ranchhodji Patel

Nakuru
7th October, 1952

L R PATEL
C K PATEL

GENERAL NOTICE No 2365

DISSOLUTION OF PARTNERSHIP

TAKE NOTICE that the partnership heretofore subsisting between Naranji Jiwabhai Modha, Makanji Jiwabhai Modha, Harjiwan Devji Joshi and Karsanji Vasram, carrying on business of confectioners and sweat-meat dealers at Nairobi in the Colony of Kenya under the name or style of "Kenya Sweet Restaurant" has, by mutual consent, been dissolved so far as concerns the said Harjiwan Devji Joshi and Karsanji Vasram, who have retired therefrom as from the 1st day of October, 1952

All debts due to and owing by the said firm will be received and paid by the said Naranji Jiwabhai Modha and Makanji Jiwabhai Modha, who will continue to carry on the said business under the same name or style of "Kenya Sweet Restaurant" and at the same place

H D JOSHI,
K V JOSHI,
Retiring Partners

NARANJI JIWA,
M J MODHA,
Continuing Partners

Nairobi,
10th October, 1952

GENERAL NOTICE No 2366

PARTNERSHIP

NOTICE is hereby given that as from 1st October, 1952, (1) Prabhulal Ratanshi Punater and (2) Nanalal Dhirajlal Kothari have been admitted as partners in the business heretofore carried on by Balvantrai Nyalchand Doshi in the firm name or style of Trans-World Traders at Premises No G-107, Princess Marie Louise Road, Mombasa

The said business as from 1st October, 1952, is being carried on by (1) Balvantrai Nyalchand Doshi, (2) Prabhulal Ratanshi Punater and (3) Nanalal Dhirajlal Kothari in co-partnership under the same firm name or style and at the same place

All assets and liabilities up to and including 30th September, 1952, will be collected and paid by the said Balvantrai Nyalchand Doshi

Mombasa,
9th October, 1952

B N DOSHI
P R PUNATER
N D KOTHARI

GENERAL NOTICE No 2367

CHANGE OF NAME

I, Kashmir Singh s/o Nathuram of Nairobi in the Colony of Kenya, British subject, hereby give public notice that by a deed poll dated the 30th day of September, 1952, duly executed by me as the father and natural guardian of my son Baldev Singh, heretofore called and known by the name of Gugi, born at Nairobi on 23rd June, 1947, and whose birth has been registered at Nairobi Registry under entry No 2036/1947, at present residing at Nairobi aforesaid, my said son formally and absolutely renounced and abandoned the use of his said name of Gugi and in lieu thereof assumed and adopted the name of Baldev Singh for all purposes, and I hereby authorize and request all persons to designate and describe and address my said son by such assumed name of Baldev Singh

Nairobi,
16th October, 1952 KASHMIR SINGH s/o NATHURAM

GENERAL NOTICE No 2368

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

NOTICE is hereby given that the business of "Garage Keeper" carried on by Shivjee Gangdas Patel in the firm name or style of "Hirani Garage" on Plot No 209/2756/9, Ngara Road, Nairobi, has, as from the 18th day of September, 1952, been transferred to Mohamedali Ramjee, merchant of Nairobi

The address of the transferee is P O Box 5395 Nairobi

The address of the transferor is P O Box 1319, Nairobi

The nature of the business is "Garage Keeper"

The transferee will carry on the said business at the same place and under the same name or style of "Hirani Garage"

The transferee is not assuming nor does he intend to assume any liability incurred by the transferor in his said business up to and including the 18th day of September, 1952

SHIVJEE GANGDASS,
Transferor

Nairobi,
25th September, 1952

MOHAMEDALI RAMJEE,
Transferee

GENERAL NOTICE No 2369

THE WATER ORDINANCE, 1951

Kipkarren River Uasin Gishu District

APPLICATION by the European Agricultural Settlement Board of Nairobi for a water right from an unnamed tributary of the Kipkarren River for a net quantity of 2,000 gallons per day of normal flow for domestic use

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

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

F L MEGSON,
Executive Officer,
European Agricultural Settlement Board
Lawfully Authorized Agent,
P O Box 1507, Nairobi.

16th October, 1952

GENERAL NOTICE No 2272

THE CROWN LANDS ORDINANCE

KURWITU DISTRICT—SEA FRONT RESIDENTIAL PLOTS, MOMBASA
MAINLAND NORTH

APPLICATIONS have been received and others are invited for the direct alienation of the plots enumerated in the Schedule hereto and this intimation is published for public information

A plan of the areas may be seen at the offices of—

- (i) The Department of Lands, Mombasa,
- (ii) The Agrarian Liaison Officer, Mombasa,
- (iii) The Department of Lands, Nairobi,

or may be taken on loan from the Agrarian Liaison Officer Mombasa

Persons intending to inspect the plots are advised to communicate with the Agrarian Liaison Officer, Mombasa before doing so

Until such time as the plots are properly surveyed, successful applicants will be issued with a letter of allotment and upon completion of survey, grants will be issued for terms of 15 or 99 years from the date of the issue of the letter of allotment and the special conditions applicable to each type of grant are set out at paragraphs (b) and (c) below

Applicants are requested to state clearly in their applications for which type of grant they wish to apply (i.e. the 15 or 99 years' lease)

The sea frontages of the plots have been demarcated with posts and numbered iron plates, but no official survey has yet been made and the acreages shown in the Schedule are only approximate

The stand premium (if payable) and the annual rent payable in respect of each plot will be subject to adjustment when the precise areas have been ascertained

Applications stating, if possible, the plot desired in order of preference should be submitted to the Department of Lands, P.O. Box 53, Mombasa, before noon on 5th November, 1952, with details of the applicant's nationality, age, marital state, number of children and ages, present occupation, period of residence in Kenya, whether occupancy will be periodic or permanent, funds available for development and any other relevant information

(a) General Conditions

(i) An applicant or his or her spouse who is already the owner of land with sea frontage at the Coast is not eligible for a plot under this scheme

(ii) The grant will be issued in the name of the allottee as stated in the letter of application

(iii) Grants will be subject to the provisions of the Crown Lands Ordinance (Cap 155) and titles will be issued under the Registration of Titles Ordinance (Cap 160)

(iv) Survey fees and the fees payable in respect of the preparation and registration of the title, together with stamp duty in respect of the grant, must be paid within seven days of a demand therefor

(v) The grantee will be responsible for the estimated proportionate costs of roads and drains serving the plot, if and when constructed, and will be required to pay the same within seven days of a demand therefor

(vi) In the event of the grantee failing to comply with the provisions of Condition (v) above any rights to a grant will be forfeited and any proceedings that may be necessary will be instituted for the recovery of the land. Monies that may have been paid in respect of the plot will be forfeited to the Crown

(vii) No building shall be erected on any plot unless plans (including block plans showing the position of such buildings clearly defined and showing a system of drainage for disposing of sewage, surface and sullage water on the said land), drawings, elevations and specifications thereof shall have been approved by the Local Authority and the Commissioner of Lands or such person as he may appoint. Such plans shall be submitted in triplicate to the District Commissioner, Kilifi, in the first instance within six months of the date of the commencement of the term

(viii) The use of the plot will be restricted to the erection of one private residence with the usual servants' quarters and outbuildings for use as a private residence and for no other purposes whatsoever

(ix) The grantee shall not at any time subdivide the plot except with prior consent in writing of the Governor

(x) The Governor 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 grantee shall not erect any buildings 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 aforementioned

(xi) 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 Government in lieu thereof

(b) Special Conditions—15-Year Leases

(i) The grant will be for a term of 15 years

(ii) No stand premium will be payable but the grantee shall pay to the Commissioner of Lands, within seven days of notification that his application has been approved, the rent due for the current year

In the event of the applicant failing to pay the proportion of rent due for the current year, together with the amount due in respect of survey, conveyancing and registration fees as referred to in paragraph (iv) of the general conditions above, within the time stated, the Commissioner of Lands may order that any deposit made by the purchaser be forfeited to the Government and the purchaser shall have no further claim to a lease of the plot

(iii) The grantee shall have the right at any any time before 31st December, 1962, on erecting a permanent building in accordance with approved plans and on paying the stand premium and annual rental on the full capital value of the land, as assessed at the date of his application by an approved valuer accepted by the Commissioner of Lands, to an extension of his term to 99 years on the conditions set out at paragraph (c) below, so far as applicable

(iv) The grantee shall erect complete for occupation within 18 months of the date of the commencement of the term of the grant a building of approved design on proper foundations with a minimum construction of coral rag with makuti roof

(c) Special Conditions—99-Year Leases

(i) The grant will be for a term of 99 years

(ii) The grantee shall pay to the Commissioner of Lands, within seven days of notification that his application has been approved, the assessed stand premium in respect of the plot, together with rent due for the current year. In the event of the applicant failing to pay the assessed stand premium and the proportion of rent due for the current year, together with the amount due in respect of survey conveyancing and registration fees as referred to at paragraph (iv) of the general conditions above, within the time stated, the Commissioner of Lands may order that any deposit made by the applicant be forfeited to the Government and the applicant shall have no further claim to a lease of the plot

(iii) The grantee shall erect complete for occupation within two years of the date of the commencement of the term of his grant a building of approved design on proper foundations, constructed of stone, sawn timber, burnt bricks, concrete or coral blocks with roofing of tiles or shingles or makuti to the satisfaction of the Commissioner of Lands

(iv) The grantee shall not sell or transfer the plot nor enter into any charge or agreement of sale in respect thereof within 10 years of the date of commencement of the grant without the consent of the Commissioner of Lands

Nairobi,
29th September, 1952

J S BALLENTINE,
Special Commissioner and
Acting Commissioner of Lands

SCHEDULE

Plot No	Area Acres approx	Stand Premium	Annual Rent for Plots on 99-Year Leases	Annual Rent for plots on 15-Year Leases
		Sh	Sh	Sh cts
6	3 10	620	124	155 00
7	3 10	620	124	155 00
8	3 10	620	124	155 00
9	3 10	620	124	155 00
10	3 10	620	124	155 00
11	3 10	620	124	155 00
12	3 60	720	144	180 00
14	3 10	620	124	155 00
15	3 10	620	124	155 00
16	3 10	620	124	155 00
17	3 10	620	124	155 00
18	3 10	620	124	155 00
19	3 35	670	134	167 50
20	3 40	680	136	170 00
21	3 40	680	136	170 00
22	3 40	680	136	170 00
24	3 40	680	136	170 00
25	3 60	720	144	180 00
26	3 10	620	124	155 00
27	3 10	620	124	155 00
28	3 10	620	124	155 00
29	3 10	620	124	155 00
30	3 10	620	124	155 00
31	2 90	580	116	145 00
32	3 10	620	124	155 00
33	3 10	620	124	155 00
34	3 10	620	124	155 00
36	3 10	620	124	155 00
37	3 10	620	124	155 00
38	4 00	800	160	200 00