


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. LV—No. 60

Registered as a Newspaper at the G.P.O.

NAIROBI, 29th December, 1953

Price 50 cents

Published every Tuesday

CONTENTS

OFFICIAL GAZETTE

Govt. Notice No.	PAGE
2050—Appointments, etc.	1236
2051-2052—Obituary	1236
2053-2054—The Hotels Ordinance—Central Hotel Authority—Appointments	1236
2055—The Municipalities Ordinance — Kitale Municipal Board—Nomination	1236
2056—The Forest Ordinance	1236
2057-2058—The Native Authority Ordinance—Appointments	1236, 1237
2059—Directions by the Director of Veterinary Services	1237
2060—The Increase of Rent (Restriction) Ordinance, 1949—Rent Control Board—Central Province—Appointment	1237
2061—The Increase of Rent (Restriction) Ordinance, 1949—Rent Control Board—Coast Province—Appointments	1237
General Notices	1237-1242

General Notice No.

Air Services Licensing	2820
Vacancies	2821, 2822
Probate and Administration	2823-2826, 2842, 2844
Bankruptcy Ordinance	2827-2830
Water Ordinance	2831-2835
Change of Name	2836, 2837
Dissolution of Partnership	2838
Transfer of Business	2839
Loss of Policy	2841
Revocation of Power of Attorney	2843

OFFICIAL GAZETTE—(Contd.)

General Notice No.

Tenders	2845, 2846
European Hospital Fund Authority—Estimates of Income and Expenditure for 1954	2847

SUPPLEMENT No. 90

Proclamations, Rules and Regulations, 1953

Govt. Notice No.	PAGE
2062—The Firearms Rules, 1953	1283
2063—The Kenya Protectorate (Non-Domiciled Parties) Divorce Rules, 1953	1305
2064—The Special Areas (No. 14) Order, 1953	1313
2065—The Special Areas (No. 15) Order, 1953	1313
2066—The Emergency Regulations, 1952—Order	1314
2067 2068—The Emergency (Kikuyu History of Employment) Regulations, 1953	1315
2069—The Emergency (Movement of Kikuyu) Regulations, 1953—Delegation	1316
2070—The Firearms Ordinance, 1953—Exemption Order	1316
2071—The Firearms Ordinance, 1953—Date of Commencement	1316
2072—The Export Duty (Hides and Skins) (Variation of Duty) (No. 2) Order, 1953	1317

GOVERNMENT NOTICE No. 2050

APPOINTMENTS

BRIAN THOMPSON BELL to act as Farm Manager (Livestock Officer), European Agricultural Settlement Board, with effect from 6th December, 1953.

FOREST LOUDON MEGSON, T.D., J.P., resumed duty as Executive Officer, European Agricultural Settlement Board, with effect from 20th December, 1953.

LESLIE EDWARD WHITEHOUSE to be District Commissioner, Turkana District, Northern Province, with effect from 21st November, 1953.

REVERSION

KENNETH JAMES ROFFEY ceased to act as Executive Officer, European Agricultural Settlement Board, with effect from 20th December, 1953.

H. S. POTTER,
Chief Secretary.

GOVERNMENT NOTICE No. 2051

(S/E: 49/7/2)

OBITUARY

The Governor regrets to announce the death of Mr. Francis Mbugwa s/o Harrison Kariuki, Clerk Grade II, who was killed by terrorists in Narok on 12th December, 1953.

Mr. Kariuki joined the Medical Department on 7th August, 1951, and by his death the Government has lost the services of a loyal and efficient officer.

GOVERNMENT NOTICE No. 2052

(S/E: 49/7/2)

OBITUARY

The Governor regrets to announce the death of Mr. James George Solomon Mainna, Special Grade Clerk, Agricultural Department, who was killed in the Kabete Location on 21st December, 1953.

Mr. Mainna joined the Agricultural Department as a leveller on 26th March, 1941, and by his death the Government has lost the services of a loyal and efficient officer.

GOVERNMENT NOTICE No. 2053

(KSB. 184/15/1)

THE HOTELS ORDINANCE

(Cap. 275)

CENTRAL HOTEL AUTHORITY—APPOINTMENT

IN EXERCISE of the powers conferred by sub-section (1) of section 3 of the Hotels Ordinance, and by section 28 of the Interpretation and General Clauses Ordinance (Cap. 1), the Governor in Council has been pleased to appoint—

THE DIRECTOR OF TRADE AND SUPPLIES

as Chairman of the Central Hotel Authority, *vice* Sir Richard Woodley, resigned.

Government Notice No. 80 dated 17th January, 1953, is hereby varied accordingly.

By Command of the Governor in Council.

Nairobi, 18th December, 1953. J. L. H. WEBSTER,
Clerk to the Executive Council.

GOVERNMENT NOTICE No. 2054

(KSB. 184/15/1)

THE HOTELS ORDINANCE

(Cap. 275)

CENTRAL HOTEL AUTHORITY—APPOINTMENT

IN EXERCISE of the powers conferred by sub-section (1) of section 3 of the Hotels Ordinance and by section 28 of the Interpretation and General Clauses Ordinance (Cap. 1), the Governor in Council has been pleased to appoint—

MR. MICHAEL W. DUNFORD

as a member of the Central Hotel Authority, *vice* Mr. Alfred Fielding, resigned.

Government Notice No. 80 dated 17th January, 1953, is hereby varied accordingly.

By Command of the Governor in Council.

Nairobi, 18th December, 1953. J. L. H. WEBSTER,
Clerk to the Executive Council.

GOVERNMENT NOTICE No. 2055

THE MUNICIPALITIES ORDINANCE

(Cap. 136)

KITALE MUNICIPAL BOARD—NOMINATION

IN EXERCISE of the powers conferred by section 14 (2) 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. DENNIS BOYD WATSON

vice Mr. W. H. Richardson (resigned).

Government Notice No. 1178 of 1952 is amended accordingly.

By Command of the Governor.

Nairobi, 19th December, 1953. C. E. MORTIMER,
Member for Health, Lands and Local Government.

GOVERNMENT NOTICE No. 2056

(For. 36/3/19)

THE FOREST ORDINANCE

(Cap. 176)

IN ACCORDANCE with the provisions of sub-section (2) of section 4 of the Forest Ordinance, the Member for Agriculture and Natural Resources hereby gives 28 days' notice, with effect from the 1st day of January, 1954, of the intention of the Governor in Council to declare that the area described in the Schedule hereto shall cease to be a forest area.

Nairobi, 21st December, 1953. F. CAVENDISH-BENTINCK,
Member for Agriculture and Natural Resources.

SCHEDULE

Forest Boundary Commission Recommendation No. 27—
Excision No. 3 of Map No. 1.

Two hundred and fifty acres approximately of grassland in the East Mau Forest Reserve.

GOVERNMENT NOTICE No. 2057

THE NATIVE AUTHORITY ORDINANCE

(Cap. 97)

APPOINTMENTS

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the persons named in the Schedule annexed hereto to be Official Chiefs for the areas named therein.

Nairobi, 19th December, 1953. R. D. F. RYLAND,
Officer-in-Charge, Nairobi.

SCHEDULE

Name.—Ali Mbili.

Area.—Nairobi Extra-Provincial District.

With effect from.—15th September, 1953.

Remarks.—New appointment.

Name.—Laurent Ambei.

Area.—Kariakor and Ziواني African Locations.

With effect from.—1st October, 1953.

Remarks.—New appointment.

Name.—Paul Muinti Kilelo.

Area.—Starehe African Location.

With effect from.—1st October, 1953.

Remarks.—New appointment.

Name.—Charles Kimotho.

Area.—Bondeni and Gorofani African Locations.

With effect from.—1st October, 1953.

Remarks.—New appointment.

Name.—George Nicholas Aloys.

Area.—Nairobi Extra-Provincial District.

With effect from.—21st October, 1953.

Remarks.—New appointment.

Name.—David Daudi.

Area.—Kalo'eni Location.

With effect from.—1st October, 1953.

Remarks.—New appointment.

Name.—Josiah Owambo.

Area.—Shauri Moyo Location.

With effect from.—1st October, 1953.

Remarks.—New appointment.

Name.—Joab Ogwayo.

Area.—Makongeni Location.

With effect from.—25th November, 1953.

Remarks.—New appointment.

Name.—Simeon Nguru.

Area.—Muthurwa Location.

With effect from.—25th November, 1953.

Remarks.—New appointment.

GOVERNMENT NOTICE No. 2058

THE NATIVE AUTHORITY ORDINANCE

(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.

Mombasa,
21st December, 1953.

D. O'HAGAN,
*Provincial Commissioner,
Coast Province.*

SCHEDULE

Kwale District, Coast Province

Name.—Hamisi bin Shehe.

Area.—Kikoneni Location.

With effect from.—1st January, 1954.

Remarks.—On six months' probation, *vice* Khalfani bin Shehe, appointed Official Headman, *vide* Government Notice No. 617 of 1940, retired with effect from 31st December, 1953.

GOVERNMENT NOTICE No. 2059

DIRECTIONS BY THE DIRECTOR OF VETERINARY SERVICES

UNDER RULE 14 OF THE ANIMAL DISEASES RULES

THE Director of Veterinary Services has directed that the importation of rabbits into Kenya from the United Kingdom and Europe is prohibited.

R. A. HAMMOND,
Director of Veterinary Services.

GOVERNMENT NOTICE No. 2060

(KSB. 184/14/1/1/1/1)

THE INCREASE OF RENT (RESTRICTION) ORDINANCE, 1949

(No. 22 of 1949)

RENT CONTROL BOARD—CENTRAL PROVINCE—APPOINTMENT

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

HON. MRS. A. NAPIER

to be a member of the Rent Control Board for the Central Province during the absence from the Colony of Mr. C. H. Adams.

By Command of the Governor.

Nairobi,
22nd December, 1953.

A. HOPE-JONES,
Member for Commerce and Industry.

GOVERNMENT NOTICE No. 2061

(KSB. 184/14/2/1/1)

THE INCREASE OF RENT (RESTRICTION) ORDINANCE, 1949

(No. 22 of 1949)

RENT CONTROL BOARD—COAST PROVINCE—APPOINTMENTS

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

MR. J. C. WHITE, and
MR. P. F. FOSTER

to be members of the Rent Control Board for the Coast Province, *vice* Mr. C. H. G. Coventry and Mrs. W. R. Rae (formerly Miss Diana Hamley), resigned.

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

By Command of the Governor.

Nairobi,
23rd December, 1953.

A. HOPE-JONES,
Member for Commerce and Industry.

GENERAL NOTICE No. 2648

CONVERSION OF AGRICULTURAL LEASES FROM 99 TO 999 YEARS

THE attention of the public is drawn to the contents of General Notice No. 2752 appearing in the Official Gazette dated 16th December, 1952, notifying the Government's intention to terminate the concession for the conversion of agricultural leases of 99 years in exchange for 999-year leases under the Crown Lands Ordinance (Cap. 155).

The holders of such Crown titles who wish to convert their leases should submit their applications to reach the undersigned, P.O. Box 89, Nairobi, not later than 31st December, 1953, after which date no applications will be considered.

J. S. BALLENTINE,
*Special Commissioner and
Acting Commissioner of Lands.*

GENERAL NOTICE No. 2786

CIVIL SERVICE EXAMINATION FOR EUROPEAN CLERKS—MARCH, 1953

IT IS notified for general information that the above examination will be held on 16th and 17th March, 1954, at centres to be arranged in Nairobi, Mombasa, Nakuru, Nyeri and Kisumu.

The attention of Heads of Departments is drawn to Secretariat (Establishment) Circular No. 43 of 23rd September in regard to Asian officers who are eligible to enter for the senior shorthand and typewriting papers in this examination.

Entries close on 19th February, 1954, and entry forms may be obtained from the Education Department.

In no circumstances will late entries be accepted.

G. E. FREISLICH,
for Director of Education.

GENERAL NOTICE No. 2820

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 Aero Club of East Africa, P.O. Box 813, Nairobi, has applied to the East African Air Transport Authority for a licence to operate the following air service:—

- (a) Air charter, i.e. the hire of the Club's aircraft to qualified pilot members within and from the East African territories of Kenya, Uganda, Tanganyika and Zanzibar.
- (b) Elementary and advanced dual flying instruction to Club members at Nairobi West airfield and at other airfields in the East African territories.

For a period of one year from 26th November, 1953.

It is further notified that any representations or objections with regard to this application must be made to the East African Air Transport Authority at the office of the Director of Civil Aviation, P.O. Box 5163, Nairobi, not later than 25th January, 1954. Every such representation or objection shall be made in writing, shall state the specific grounds on which it is based, and shall specify any conditions which it may be desired should be attached to the licence if granted. A copy of every such representation or objection shall be sent by the person making the same to the applicant of the licence at the same time as it is sent to the Authority.

Nairobi,
17th December, 1953.

STACEY W. D. COLLS,
*Director of Civil Aviation,
East Africa.*

GENERAL NOTICE No. 2821

VACANCY IN TANGANYIKA

Technical Storekeeper, Education Department

APPLICATIONS are invited for the post of Technical Storekeeper in the Education Department, Tanganyika, in the salary scale £670 by £20 to £690 by £25 to £840 per annum. In addition to salary, a temporary non-pensionable (cost of living) allowance at the rate of 35 per cent of substantive salary subject to a maximum of £350 per annum is payable at present. Appointment would be on non-pensionable basis on contract for one tour of service with provision for the payment of a gratuity calculated at the rate of £25 for each completed period of three months' service, including approved leave. Normal overseas conditions of service will apply.

The candidate should be experienced in workshop stores accounts. He will be responsible for the receipt and issue of a wide variety of tools and workshop stores at the Government Trade School, Ifunda. Persons who have retired from service having sufficient experience in clerical work to be able to maintain stores books may also apply.

Applications should be forwarded to the Secretary, Senior Service Advisory Board, the Secretariat, Dar es Salaam, to arrive not later than 25th January, 1954. Serving Government officials in Tanganyika should apply through their heads of departments forwarding an up-to-date personal record form (P/2). All other applicants should submit their applications in writing, together with a completed application form (P/1), in duplicate, which can be obtained on request from the Secretariat of the territory in which they are residing.

GENERAL NOTICE No. 2822

VACANCY IN UGANDA PROTECTORATE

Assistant Warden, Game and Fisheries Department, Uganda

APPLICATIONS are invited from suitably qualified persons for appointment to a vacancy which will occur early in 1954 for the post of Assistant Warden, Game and Fisheries Department, Uganda. The following conditions of service will apply—

- (a) The salary scale is £690 by £25 to £840 (Promotion Bar) by £30 to £960 by £40 to £1,000, and the entry point will be assessed in accordance with age, qualifications, experience and service, including war service. In addition, a temporary allowance at current rates will be paid for so long as the allowance is operative.
- (b) The appointment will either be made on probation to the permanent establishment or on a Class A contract for one tour of service in the first instance: in the latter event contributions to the Provident Fund will be compulsory.
- (c) The appointment will be governed by the revised conditions of service for the Civil Services of Uganda.

The duties of the post require a sound knowledge and experience of administrative work in Government Service, together with a keen interest in wild life and a practical knowledge of African fauna. Experience in the handling of African staff is desirable. Although the person appointed will be posted to the Department's Headquarters in Entebbe, a certain amount of *safari* and field work will be involved. Candidates should not be younger than 35 years of age.

Applications on the appropriate forms should be submitted to reach the Chief Secretary, Entebbe, not later than 15th January, 1954. Candidates residing in Kenya and Tanganyika may obtain forms of application from the Chief Secretaries of the Governments concerned.

GENERAL NOTICE No. 2823

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA

PROBATE AND ADMINISTRATION

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

(1) CAUSE No. 86 OF 1953

By Hassanally Moosajee and Jeevanjee Moosajee, both of Mombasa, Kenya Protectorate, the executors of the will of the deceased, for grant of probate to administer the estate of Moosajee Jeevanjee, late of Mombasa, Kenya Protectorate, who died at Mombasa on the 4th day of April, 1948.

(2) CAUSE No. 88 OF 1953

By Mani Lalji of Mombasa, Kenya Protectorate, the executor of the will of the deceased, for grant of probate to administer the estate of Jamnadas Mulji, late of Mombasa, Kenya Protectorate, who died at Mombasa on the 27th day of August, 1953.

This Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 7th day of January, 1954.

Mombasa,
17th December, 1953.

A. WYNN-JONES,

Acting Deputy Registrar,

H.M. Supreme Court of Kenya.

Note.—The wills in the above causes have now been deposited and are open to inspection in Court.

GENERAL NOTICE No. 2824

IN THE DISTRICT DELEGATE'S COURT AT ELDORET
PROBATE AND ADMINISTRATION

CAUSE No. 21 OF 1953

Notice of application for letters of administration of the late Kathleen McLeod Upson of Kipkabus, Uasin Gishu District, Kenya Colony.

TAKE NOTICE that application having been made in this Court by Harold Kenneth Upson of Kipkabus, Uasin Gishu District, Kenya Colony, for letters of administration of the estate of the late Kathleen McLeod Upson, who died at Kipkabus on the 15th day of May, 1953, 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 12th day of January, 1954.

Eldoret,
17th December, 1953.

ROGER J. QUIN,

District Delegate,

Districts of Uasin Gishu, Trans Nzoia, Nandi, Elgeyo and Marakwet.

GENERAL NOTICE No. 2825

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

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

(1) CAUSE No. 265 OF 1953

By (1) Edward Jackson Hollister and (2) Roger Geoffrey Buckley, the executors named in the will of the deceased, for a grant of probate of the will and first codicil of Frederick Arthur White of Karen, who died at Karen on the 9th day of February, 1953.

(2) CAUSE No. 309 OF 1953

By Frank Ben Derwent Moger of Nairobi, as one of the attorneys of the natural and lawful and only child of the deceased, through his advocates, Messrs. Hamilton, Harrison and Mathews of Nairobi, for a grant of letters of administration intestate of the estate of Mildred Urith Lonsdale Dickens of Limuru, who died at Limuru on the 29th day of January, 1953, intestate.

(3) CAUSE No. 310 OF 1953

By Frank Ben Derwent Moger of Nairobi, the attorney of the sole executrix named in the will of the deceased, through his advocates, Messrs. Hamilton, Harrison & Mathews of Nairobi, for a grant of letters of administration with will annexed of the estate of Willie Hyde Dickens of Limuru, who died at Limuru on the 8th day of July, 1953.

(4) CAUSE No. 311 OF 1953

By Barclays Bank (Dominion, Colonial and Overseas), Nairobi, for a grant of letters of administration with will annexed of the estate of William Ivor Parsons Feltham, formerly of Turbo and latterly of Kitale, who died at Kisumu on the 8th day of August, 1953.

(5) CAUSE No. 312 OF 1953

By Jurgens Johannes Bekker of Thika, one of the executors named in the will of the deceased through his advocates, Messrs. Kaplan & Stratton of Nairobi, for a grant of probate of the will of Martinus Wilhelm Bekker of Thika, who died at Thika on the 11th day of September, 1953.

(6) CAUSE No. 313 OF 1953

By Anne Cochrane of Kitale, the executrix named in the will of the deceased, for a grant of probate of the will of Basil William Dundonald Cochrane of Nyeri, who died at Nyeri on the 17th day of June, 1953.

(7) CAUSE No. 314 OF 1953

By Messrs. Hamilton & Mathews of Nairobi on behalf of the sole executrix named in the will of the deceased for resealing in Kenya of the certified copy of the grant of probate of the will of Hilda Louise Thompson, who died at Nanyuki on the 9th day of April, 1953, and granted forth by Her Majesty's High Court of Justice in England on the 31st day of October, 1953, to Emily Lees McHardy of England.

(8) CAUSE No. 315 OF 1953

By Messrs. Hamilton & Mathews of Nairobi on behalf of the surviving executrix named in the will of the deceased, for resealing in the Colony of Kenya of a certified copy of the grant of probate of the will of Cicely Wilding Twist, who died at Nairobi on the 14th day of January, 1953, and granted forth by Her Majesty's High Court of Justice in England to Hester Ellen Twist on the 19th day of August, 1953.

(9) CAUSE No. 316 OF 1953

By Dwarki Devi, the widow of the deceased, for a grant of letters of administration intestate of the estate of Hukam Chand s/o Balwant Rai of Nairobi, who died near Naivasha on Nairobi-Naivasha Road by car accident on the 4th day of December, 1953, intestate.

(10) CAUSE No. 322 OF 1953

By Alibhai M. M. Daudjee of Mombasa, the husband of the deceased, for a grant of letters of administration intestate of the estate of Huseinabai Alibhai Musajee of Mombasa, who died at Kampala on the 14th day of February, 1953, intestate.

This Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 12th day of January, 1954.

Nairobi,
23rd December, 1953.

H. F. HAMEL,

Deputy Registrar,

Supreme Court of Kenya.

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

GENERAL NOTICE No. 2826

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

PROBATE AND ADMINISTRATION

CAUSE No. 264 OF 1953

In the matter of the estate of John McNab Mundell, deceased

TAKE NOTICE that probate of the will of the above-named John McNab Mundell, who died at Mombasa in the Protectorate of Kenya on the 4th day of May, 1953, was granted to Gilbert East King and Digby Green, both of Eldoret, the executors in the said will named on the 10th day of December, 1953, and that all persons having any claims against the estate of the said deceased are required to prove the same with the undersigned on or before the 21st day of January, 1954, after which date the claims so proved will be paid and the estate distributed according to law.

Eldoret, 21st December, 1953. D. GREEN,
Advocate for the Executors,
P.O. Box 14, Eldoret.

GENERAL NOTICE No. 2827

THE BANKRUPTCY ORDINANCE

ADJUDICATION

Debtor's name.—(1) Kanji Shakerchand Patalia and (2) Gopalji Rupchand Shah, trading as "Patalia & Company".
Address.—Princess Marie Louise Road, Mombasa.
Description.—Merchants.
Court.—H.M. Supreme Court of Kenya, Mombasa.
No. of matter.—8 of 1953.
Dates of orders.—Re Debtor No. 1, 20th November, 1953; re Debtor No. 2, 10th December, 1953.
Date of petition.—21st July, 1953.

Mombasa, 16th December, 1953. J. H. D'MELLO,
Acting Agent of the Official Receiver,
P.O. Box 366, Mombasa.

GENERAL NOTICE No. 2828

THE BANKRUPTCY ORDINANCE

RECEIVING ORDER

Debtor's name.—Edward Combes.
Address.—Elmenteita and Solai.
Description.—Farm Manager.
Date of filing petition.—18th December, 1953.
Court.—H.M. Supreme Court of Kenya, Nairobi.
No. of matter.—48 of 1953.
Date of order.—18th December, 1953.
Whether debtor's or creditors' petition.—Debtor's.
Act or acts of bankruptcy.—Presentation of a bankruptcy petition.

Nairobi, 22nd December, 1953. D. J. COWARD,
for Official Receiver.

GENERAL NOTICE No. 2829

THE BANKRUPTCY ORDINANCE

RECEIVING ORDER

Debtor's name.—Jadavji Shamji.
Address.—Grogan Road, P.O. Box 6484, Nairobi.
Description.—Mechanic.
Date of filing petition.—17th December, 1953.
Court.—H.M. Supreme Court of Kenya, Nairobi.
No. of matter.—47 of 1953.
Date of order.—17th December, 1953.
Whether debtor's or creditors' petition.—Debtor's.
Act or acts of bankruptcy.—Presentation of a bankruptcy petition.

Nairobi, 22nd December, 1953. D. J. COWARD,
for Official Receiver.

GENERAL NOTICE No. 2830

THE BANKRUPTCY ORDINANCE

RECEIVING ORDER

Debtor's name.—Bhanabhai Vasanji Patel, previously trading as "Membeni Corner Store" at Mombasa.
Address (at present).—Thika.
Description.—Merchant.
Date of filing petition.—18th December, 1953.
Court.—H.M. Supreme Court of Kenya, Mombasa.
No. of matter.—17 of 1953.
Date of order.—18th December, 1953.
Whether debtor's or creditors' petition.—Debtor's.

Mombasa, 21st December, 1953. J. H. D'MELLO,
Acting Agent of the Official Receiver.

GENERAL NOTICE No. 2831

THE WATER ORDINANCE, 1951

Tributary of Kipsain River, Kitale District

APPLICATION by H. N. Ashford of Kitale for a water permit from an unnamed tributary of the Kipsain River on L.R. 6189 for net quantities of 6,900 and 5,000 gallons per day of normal flow for domestic use and minor irrigation respectively.

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

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

For and on behalf of H. N. Ashford.

17th December, 1953. H. B. BATES,
Lawfully Authorized Agent,
Box 147, Kitale.

GENERAL NOTICE No. 2832

THE WATER ORDINANCE, 1951

Makuyu River, Ruiru District

APPLICATION by Mrs. P. L. Hamilton of Ruiru for a water permit from the Makuyu River on L.R. 109/3 for quantities of 2,200, 20,000 and 200 gallons per day of normal flow for domestic use, pulping and washing of coffee (80 per cent returnable) and for use in dog kennels respectively.

These amounts are in lieu of 8,500 gallons per day of normal flow already sanctioned.

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

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

23rd December, 1953. PAMELA HAMILTON,
Applicant,
Meadowfield, Ruiru.

GENERAL NOTICE No. 2833

THE WATER ORDINANCE, 1951

Njoro River, Nakuru District

APPLICATION by the Director of Agriculture of Nairobi for a water permit from the Njoro River at the Plant Breeding Station for a net quantity of 90,000 gallons per day of normal flow for general irrigation.

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

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

19th December, 1953. G. M. RODDAN,
Director of Agriculture,
Lawfully Authorized Agent,
P.O. Box 338, Nairobi.

GENERAL NOTICE No. 2834

THE WATER ORDINANCE, 1951

Unnamed Tributary of Rongai River, Kitale District

APPLICATION by T. Davidson of Kitale for a water permit from an unnamed tributary of the Rongai River on L.R. 7998 for net quantities of 5,800 and 8,000 gallons per day of normal flow for domestic use and minor irrigation.

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

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

23rd December, 1953. T. DAVIDSON, Applicant,
Doone Farm,
P.O. Box 400, Kitale.

GENERAL NOTICE No. 2835

THE WATER ORDINANCE, 1951

Kwoitobos River, Kitale District

APPLICATION by C. Keese of Kitale for a water permit from an unnamed tributary of the Kwoitobos River on L.R. Nos. 3708, 3710 and 3713 for quantities of 5,700, 6,300 and 42,400 gallons per day of normal flow for domestic use, minor irrigation and power purposes, the latter amount being 100 per cent returnable.

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

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

18th December, 1953. C. KEESE, Applicant,
Box 13, Kitale

GENERAL NOTICE NO. 2836

NOTICE OF CHANGE OF NAME

I, Pramila Rambhai Patel, heretofore called and known by the name of Pushpa Rambhai Patel, residing in Nairobi, hereby give public notice that on 30th November, 1953, I formally and absolutely renounced, relinquished and abandoned the use of the said name of Pushpa Rambhai Patel and then assumed and adopted and determined thenceforth on all occasions whatsoever to use and subscribe to the name of Pramila Rambhai Patel instead of the said name of Pushpa Rambhai Patel.

And I give further notice that by a deed of poll dated 30th November, 1953, duly executed and attested on the 30th day of November, 1953, I formally and absolutely renounced and abandoned the said name of Pushpa Rambhai Patel and declared that I had assumed and adopted and intended thenceforth upon all occasions whatsoever to use and subscribe to the name of Pramila Rambhai Patel instead of Pushpa Rambhai Patel and so as to be at all times thereafter called, known and described by the name of Pramila Rambhai Patel exclusively.

PRAMILA RAMBHAHAI PATEL,

*formerly known as
Pushpa Rambhai Patel.*

Nairobi,
30th November, 1953.

GENERAL NOTICE NO. 2837

NOTICE OF CHANGE OF NAME

I, Phyllis Penelope Fleming, of Gilgil in the Colony of Kenya, heretofore called and known by the name of Phyllis Penelope Carey, hereby give public notice that on the 28th day of November, 1953, I formally and absolutely renounced, relinquished and abandoned the use of my said surname of Carey and then assumed and adopted in lieu thereof the name of Fleming, and further that such change of surname is evidenced by deed poll dated the 28th day of November, 1953, duly executed by me and attested, and I hereby authorize and request all persons to designate, describe and address me by such assumed name of Fleming only.

Gilgil, PHYLLIS PENELOPE FLEMING,
18th December, 1953. *formerly Phyllis Penelope Carey.*

GENERAL NOTICE NO. 2838

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Allah Ditta s/o Ghulam Mohamed and Abdul Wali s/o Rehmatulla, carrying on business of contractors at Nairobi in the partnership in the firm name or style of "A. D. Abdul Wali & Company", has been dissolved by mutual consent as from the 10th day of November, 1953, by the retirement therefrom of the said Abdul Wali s/o Rehmatulla.

The said business will be carried on by the said Allah Ditta s/o Ghulam Mohamed under the same firm name and style at the same place and address.

All debts due and owing by the said partnership business will be received and paid by the said Allah Ditta s/o Ghulam Mohamed.

ALLAH DITTA,
Continuing Partner.
ABDUL WALI,
Retiring Partner.

Nairobi,
16th November, 1953.

GENERAL NOTICE NO. 2839

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE

NOTICE is hereby given that the business of general stores carried on by Khatija Gulamhussein Dosaji under the firm name and style of Coast Rahaman General Stores on Plots Nos. 328, 332 and 374 of section XVIII, Mji Mpya Road, Mombasa, has been sold and transferred as from the 15th day of December, 1953, to Ismail Gulamhussein Dosaji, residing at Mombasa aforesaid, who will carry on the said business at the same place under the same firm name and style.

The address of the transferor is P.O. Box 1917, Mombasa.

The address of the transferee is P.O. Box 1917, Mombasa.

All debts due to and owing by the business will be received and paid by the new proprietor.

KHATIJA GULAMHUSSEIN DOSAJI,

Transferor.

Mombasa, ISMAIL GULAMHUSSEIN DOSAJI,
18th December, 1953. *Transferee.*

GENERAL NOTICE NO. 2840

NOTICE

I, Haji Illam Din s/o Mohamed Ramzan, scrap merchant of Nairobi, hereby give notice that my son, Nasir Din of Nairobi aforesaid, has no authority or power to pledge my credit or to otherwise act in my name or on my behalf in any matter whether connected with my business of scrap merchant or otherwise.

Nairobi,
14th December, 1953.

HAJI ILLAM DIN.

GENERAL NOTICE NO. 2841

THE SOUTH AFRICAN MUTUAL LIFE ASSURANCE
SOCIETY

(INCORPORATED BY ACT OF PARLIAMENT IN THE UNION OF SOUTH AFRICA)

Mutual Buildings, Darling Street, Cape Town

*Policy No. 829898, for Sh. 10,000, dated 17th November, 1951,
on the life of and the property of Gerald Murry Clutson*

NOTICE is hereby given that evidence of the loss or destruction of the policy has been submitted to the Society and any person in possession of the policy or claiming to have any interest therein should communicate immediately by registered post with the Society. Failing any such communication a certified copy of the policy (which shall be the sole evidence of the contract) will be issued to the owner.

Nairobi,
17th December, 1953.

F. A. MURRAY,
General Manager.

GENERAL NOTICE NO. 2842

IN THE ESTATE OF CYRIL FREEMAN WILCOCKSON,
DECEASED

TAKE NOTICE that all persons having any claims or demands against the estate of the above-named deceased, late of Lumbwa and Nairobi in the Colony of Kenya, who died on the 15th day of December, 1953, at Nairobi aforesaid, and all persons from whom claims may be due to the estate of the said deceased are requested to lodge details thereof with the undersigned advocates for the executrix on or before the 18th day of February, 1954, after which date the said estate will be administered according to law, having regard only to claims, details of which shall then have been received.

PARRY & NICOLL,
*Advocates to the Executrix,
Mansion House, Nairobi.*

18th December, 1953.

GENERAL NOTICE NO. 2843

NOTICE OF REVOCATION OF POWER OF ATTORNEY

NOTICE is hereby given that the power of attorney dated 7th July, 1952, jointly executed and granted by us the undersigned, (1) Ariadne Tzamburakis and (2) Nafsika Lambrou, as administratrices of the estate of Nico Tzamburakis, deceased, to Kaikushroo Ardeskar Master, advocate of Dar es Salaam in Tanganyika Territory, jointly with other two co-attorneys to do certain acts and things for us and in our names connected with the administration of the said estate, is hereby revoked and cancelled, and that the said Kaikushroo Ardeskar Master has no authority now to act for or represent us or either of us in any manner whatsoever under the said power of attorney with effect from the date of the publication of this notice of revocation.

For and on behalf of Ariadne Tzamburakis.

D. M. SYMEONIDES.

Nairobi, For and on behalf of Nafsika Lambrou.
22nd December, 1953. J. H. PATON.

GENERAL NOTICE NO. 2844

RE SHAH PETHRAJ MAKANJI, DECEASED

TAKE NOTICE that all persons having any claims against the estate of the above-named deceased, who died at Nairobi, Kenya Colony, on the 18th day of September, 1953, are required to lodge and prove such claims with the undersigned on or before 19th January, 1954.

DAVE & PATEL,
*Advocates for Administrators,
P.O. Box 1223, Nairobi.*

Nairobi,
22nd December, 1953.

GENERAL NOTICE NO. 2552

UASIN GISHU DISTRICT COUNCIL

ELDORET EUROPEAN HOSPITAL RATE

NOTICE is hereby given that at a meeting of Council it is proposed to move a resolution to impose a rate of Shillings Fifty (Sh. 50) for the year 1954 on every person of wholly European origin or descent residing within the district, other than a married woman living with her husband, for the purpose of providing additional funds towards the maintenance and upkeep of the Eldoret European Hospital.

The following persons shall be exempted from payment of the rate:—

- (1) Every person under the age of twenty-one years.
- (2) A person on a temporary visit to the district not exceeding six months in duration.
- (3) Every female person whose total income, as defined in the East African Income Tax (Management) Act, 1952, whether received in the Colony or not, did not exceed one hundred and twenty pounds in the calendar year immediately preceding the year in respect of which the rate is due.

The burden of proof from exemption of the rate shall lie on the party claiming the exemption.

Eldoret,
13th November, 1953.

J. H. PHILLIPS,
Executive Officer.

GENERAL NOTICE NO. 2688

THE NATIVE LANDS TRUST ORDINANCE

PLOTS—KISII TOWNSHIP

NOTICE is hereby given that the plots in Kisii Township as described in the Schedules hereto are available for alienation, and applications are invited for the direct grants of individual plots.

A plan of the plots may be seen at the Public Map Office of the Survey Department, Nairobi, or at the office of the District Commissioner, Kisii, or may be had on application to the Director of Surveys, P.O. Box 1766, Nairobi, on payment of Sh. 3, post free.

Applications must be submitted to the District Commissioner, Kisii, not later than noon on 15th January, 1954, and should state clearly the plot or plots applied for in order of preference and the trade or business which it is proposed to pursue.

(a) Conditions of Sale

1. Each allottee of a plot shall pay to the District Commissioner, Kisii, within seven days of notification that his application has been approved, the survey fees and the assessed stand premium in respect of the plot, together with the proportion of rent, the fees payable in respect of the preparation and registration of the title (Sh. 120) and the stamp duty (which is approximately 2 per cent of the purchase price and the rent) in respect of the grant. In default of payment within the specified time the Chief Native Commissioner may cancel the allocation and the applicant shall have no further claim to the plot.

2. The grant will be made under the Native Lands Trust Ordinance (Cap. 100 of the Revised Edition of the Laws of Kenya) and titles will be issued under the Registration of Titles Ordinance in the name of the allottee as stated in the letter of application.

The grant will be for a term of 33 years from the first day of the month following the notification of approval of the grant.

3. In the event of the grantee failing to comply with the provisions of the Conditions set out below, any proceedings that may be necessary will be instituted for the recovery of the land. Moneys that may have been paid in respect of the plot will be forfeited.

4. Two of the plots in Schedule III may be reserved for a garage only and applicants must specify the precise nature of the intended development of the plot and the amount of capital they are prepared to employ thereon.

In the case of plots reserved for garage purposes, the approval of the Provincial Commissioner will be required of the person nominated to operate the business and such supervisory and mechanical staff as might be employed.

Conditions of Grant

1. The grantee shall erect complete for occupation within 18 months of the commencement of the term buildings of approved design on proper foundations constructed of stone, burnt-brick or concrete, with roofing of tiles or other permanent materials approved by the Provincial Commissioner and shall maintain the same (including the external paintwork) in good and substantial tenable repair and condition.

2. The buildings shall not be erected until plans (including block plans showing the positions of the buildings and a system of drainage for disposing of sewage, surface and sullage water on the land), drawings, elevations and specifications thereof shall have been approved in writing by the Local Authority and the Provincial Commissioner. Such plans, drawings, elevations and specifications shall be submitted in triplicate to the District Commissioner, Kisii, within three months of the commencement of the term.

3. The land and buildings shall only be used for the purposes of residence and business-cum-residence or garage and/or workshop purposes only.

4. The buildings shall not cover more than 90 per centum of the area of the land if used for business and garage and/or workshop purposes only and not more than 50 per centum of the area of the land if used for the combined purposes of business and residence or residential purposes only.

5. The land shall not be used for the purposes of any trade or business which the Provincial Commissioner considers to be dangerous or offensive.

6. The grantee shall not subdivide the land.

7. The grantee shall not alienate the land or any part thereof by sale charge, transfer of possession sub-lease, bequest or otherwise howsoever without the previous consent in writing of the Provincial Commissioner in accordance with section 34 (1) of the Native Lands Trust Ordinance (Cap. 100).

8. The grantee shall pay to the Provincial Commissioner on demand such sum as the Commissioner may estimate to be the proportionate cost of constructing all roads and drains and sewers serving or adjoining the land.

9. The grantee shall from time to time pay to the Provincial Commissioner on demand such proportion of the cost of maintaining all roads and drains serving or adjoining the land as the Commissioner may assess.

10. Should the Provincial Commissioner at any time require the said roads to be constructed to a higher standard the grantee shall pay to the Provincial Commissioner on demand such proportion of the cost of such construction as the Provincial Commissioner may assess.

11. 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 the buildings erected thereon, including any contribution or other sum paid by the Government in lieu thereof.

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

13. At no time during the term of the grant of a plot for residential purposes only shall more than one private dwelling-house with necessary offices and outbuildings be erected thereon. The plot shall be used for private residential purposes only, and no other purposes whatsoever.

14. The grantee shall use and permit to be used the land so scheduled for business purposes only, excepting dangerous and offensive trades but shall be at liberty to use the said land for the combined purpose of business and residence.

15. The plots scheduled for the purpose of garage and/or workshop shall be used for such purposes only. No residence will be permitted on the plot.

Nairobi,
1st December, 1953.

E. H. WINDLEY,
Chief Native Commissioner.

SCHEDULE I

Plots for High-density Residential Purposes

Sect. No.	Plot No.	Area in Acres (approx.)	Stand Premium	Annual Rent	Roads and Drains	Survey Fees
L.R. 1436	80	0.2825	Sh. 840	Sh. 168	Payable on demand	Sh. 191/50
"	81	0.2058	600	120		191/50
"	82	0.2050	600	120		191/50
"	83	0.2128	640	128		191/50
"	84	0.2340	680	136		191/50
"	85	0.2296	640	128		191/50

SCHEDULE II

Plots for Business-cum-residence

Sect. No.	Plot No.	Area in Acres (approx.)	Stand Premium	Annual Rent	Roads and Drains	Survey Fees
IV	8	0.1148	Sh. 1,000	Sh. 200	Payable on demand	Sh. 191/50
IV	9	0.1136	1,240	248		191/50
VII	16	0.1125	1,000	200		191/50
"	17	0.1148	1,000	200		191/50
"	18	0.1148	1,000	200		191/50
"	22	0.1148	1,500	300		191/50

SCHEDULE III

Garage and Workshop Plots

Sect. No.	Plot No.	Area in Acres (approx.)	Stand Premium	Annual Rent	Roads and Drains	Survey Fees
L.R. 1436	75	0.475	Sh. 2,000	Sh. 400	Payable on demand	Sh. 191/50
"	76	0.397	1,600	320		191/50
"	78	0.1238	880	176		191/50
"	79	0.1273	844	169		191/50

GENERAL NOTICE NO. 2845

TENDERS FOR STEAM LAUNCH

TENDERS are invited for the purchase of s.l. *Hodari*.

The above may be viewed at "K" Boat Service, Boat Yard, Liwatoni Mombasa, during normal working hours.

Tenders may be submitted either for the launch as she stands, or for the engines only or for the hull only, and must be forwarded to the Provincial Commissioner, Coast Province, Mombasa, in sealed envelope endorsed "Tender for s.l. *Hodari*" to reach him by noon on 4th January, 1954.

GENERAL NOTICE No. 2057

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 NAIROBI, 4-1-54

- Cr. C. No. 245/53 Regina vs. Ramzan Ali Megji.
Cr. C. No. 232/53 Regina vs. Ngundi s/o Mutinda.
Cr. C. No. 272/53 Regina vs. Terat O'mingani.

SUPREME COURT CRIMINAL SESSIONS AT NAKURU, 5-1-54

- Cr. C. No. 220/53 Regina vs. Joshua Thetu Ndirango Kinothe.
Cr. C. No. 223/53 Regina vs. Warire s/o Githaiga and another.
Cr. C. No. 224/53 Regina vs. Kinywa s/o Kihage.
Cr. C. No. 234/53 Regina vs. Philip Tyndale Smith.
Cr. C. No. 253/53 Regina vs. Kipsang Arap Serone and another.
Cr. C. No. 273/53 Regina vs. Charles Mwirori s/o Maina.

SUPREME COURT CRIMINAL SESSIONS AT KISUMU, 19-1-54

- Cr. C. No. 37/53 Regina vs. Mesa s/o Orioki.
Cr. C. No. 228/53 Regina vs. Kimuti Arap Kirior.
Cr. C. No. 230/53 Regina vs. Ouko s/o Odongo.
Cr. C. No. 251/53 Regina vs. Onguka s/o Nyauke.
Cr. C. No. 266/53 Regina vs. Bendicto Phodo s/o Opio.
Cr. C. No. 267/53 Regina vs. Alfayo s/o Agufana.
Cr. C. No. 270/53 Regina vs. Nyangondi s/o Tarur.
Cr. C. No. 271/53 Regina vs. Peter Wathige s/o Kibui.
Cr. C. No. 274/53 Regina vs. Kwambuka w/o Omburo.
Cr. C. No. 279/53 Regina vs. Kipsem Arap Langat.

E. CHAMBERS,
Deputy Registrar

GENERAL NOTICE No. 2783

IN HER MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA AT NAIROBI

CAUSE LIST

Before Nihill, P., Worley, V.P., and Briggs, J.A.

Tuesday, 12th January, 1954, at 10.30 a.m.

For Hearing

- Cr. A. No. 202/51 R. vs. Kariuki s/o Kimithia.
Cr. A. No. 219/51 R. vs. Manlal Devshi.
Cr. A. No. 282/52 Mohanlal Karamshi Shah vs. The Eldoret Municipal Board. (Application.)
Cr. A. No. 283/52 Mohanlal Karamshi Shah vs. The Eldoret Municipal Board.
Cr. A. No. 294/53 Regina vs. James Taboya s/o Harimuk.
Cr. A. No. 324/53 Regina vs. Kariuki Kamau.
Cr. A. No. 332/53 Regina vs. Morris Mureithi.
Cr. A. No. 333/53 Regina vs. Mbangi s/o Muraguri.
Cr. A. No. 334/53 Regina vs. Kahuthu s/o Muhuni.
Cr. A. No. 327/53 Regina vs. Kiragu s/o Gathenji.
Cr. A. No. 398/53 Regina vs. Kimathi s/o Ngugi.
Cr. A. No. 399/53 Regina vs. Muthura s/o Waiguru.
Cr. A. No. 400/53 Regina vs. Thege s/o Ndegwa.
Cr. A. No. 411/53 Regina vs. Wanjohi s/o Gitonga.
Cr. A. No. 412/53 Regina vs. Kageni s/o Ngotho.

- Cr. A. No. 454/53 Regina vs. Mungai s/o Kihika.
Cr. A. No. 461/53 Regina vs. Ngatia s/o Maina.
Cr. A. No. 486/53 Regina vs. Macharia s/o Muraya.
Cr. A. No. 487/53 Regina vs. Kiama s/o Ndirangu, alias Rejeru.
Cr. A. No. 455/53 Regina vs. Mwangi s/o Kuria.
Cr. A. No. 456/53 Regina vs. Maina s/o Kimani.
Cr. A. No. 457/53 Regina vs. Kiarie s/o Gakuru.
Cr. A. No. 458/53 Regina vs. Maina s/o Muhia.
Cr. A. No. 462/53 Regina vs. Gitahi s/o Gasuku.
Cr. A. No. 470/53 Regina vs. Muchiri s/o Gathotwa.
Cr. A. No. 471/53 Regina vs. Ndambiri s/o Kiamburi.
Cr. A. No. 473/53 Regina vs. Maina s/o Gichuki.
Cr. A. No. 474/53 Regina vs. Kiiru s/o Gachua.
Cr. A. No. 475/53 Regina vs. Wachira s/o Gathitu.
Cr. A. No. 479/53 Regina vs. Mwangi s/o Kimani.
Cr. A. No. 482/53 Regina vs. Baland Singh.
Cr. A. No. 490/53 Regina vs. Munyao s/o Mwei.
Cr. A. No. 492/53 Regina vs. Wetoi s/o Eshuchi.
Cr. A. No. 493/53 Regina vs. Gaku s/o Thiga.
Cr. A. No. 499/53 Regina vs. Muturi s/o Munyuru.
Cr. A. No. 500/53 Regina vs. Salim bin Mohamed.
Cr. A. No. 502/53 Regina vs. Okumu Olungo.
Cr. A. No. 503/53 Regina vs. Francis G. Harrison.
Cr. A. No. 504/53 Regina vs. Mwangi s/o Mene.
Cr. A. No. 505/53 Regina vs. Nginga s/o Wangoya.
Cr. A. No. 509/53 Regina vs. Njomo s/o Wachuka.
Cr. A. No. 510/53 Regina vs. Karuri s/o Wanjau.
Cr. A. No. 511/53 Regina vs. Wanjohi s/o Ndirangu, alias Kihara.
Cr. A. No. 512/53 Regina vs. Kanyoi s/o Njoroge.
Cr. A. No. 513/53 Regina vs. Muremi s/o Thaguri.
Cr. A. No. 528/53 Regina vs. Kimani s/o Chege.
Cr. A. No. 530/53 Regina vs. Francis G. Harrison.
Cr. A. No. 533/53 Regina vs. Muigai, alias Kiiru s/o Gathura or Munyi.
Cr. A. No. 534/53 Regina vs. Waweru s/o Chongu.
Cr. A. No. 538/53 Regina vs. Kirago s/o Gitahi.
Cr. A. No. 535/53 Regina vs. Kalume wa Tuku, alias Saidi. (Application.)
Cr. A. No. 550/53 Regina vs. Joram Kimemia s/o Njeroge.

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

GENERAL NOTICE No. 2846

COUNTY COUNCIL OF NAIROBI

TENDERS—SALE OF PLANT

TENDERS are invited for the purchase of one International 15-cwt. Pick-up KBJ 201 in running order.

This vehicle may be inspected at Council's Base Depot, Ngong Road, during working hours.

Tenders in sealed envelopes, marked "Road Plant", must reach this office not later than 12 noon Monday, 11th January, 1954.

The highest or any tender will not necessarily be accepted.

R. T. WRIGHT,
Clerk to Council,
County Council Offices,
Victoria Street,
P.O. Box 1362, Nairobi.
Nairobi,
22nd December, 1953.

GENERAL NOTICE No. 2847

EUROPEAN HOSPITAL FUND AUTHORITY

ESTIMATE OF INCOME AND EXPENDITURE FOR THE YEAR 1954

IN ACCORDANCE with the requirements of section 16 (a) of the Hospital Treatment Relief (European) Ordinance, 1951 (No. 33 of 1951), the estimate of income and expenditure of the European Hospital Fund Authority for the year 1954 is appended.

Nairobi,
23rd December, 1953.

K. A. JEREMY, Chairman,
European Hospital Fund Authority.

INCOME			EXPENDITURE		
	£	£		£	£
Contributions from contributors (section 12 of Ordinance 33 of 1951)	150,000		Benefits:		
Contribution from General Revenue (section 13 of Ordinance 33 of 1951) ..	37,500		Allowances in respect of Hospital Treatment	165,340	
	187,500		Allowances in respect of Nursing Services	1,680	
Deduct: Collection Charges	4,750		Allowances in respect of Maternity ..	9,800	
		182,750			176,820
			Expenses of Administration:		
			Salaries, Wages and Allowances ..	1,275	
			Travelling Expenses	300	
			Printing, Stationery and Advertising ..	175	
			Rent, Light and Water	280	
			Telephone	60	
			Insurance and Incidentals	60	
					2,150
			Balance to Reserve		3,780
		£182,750			£182,750