

THE KENYA GAZETTE

Published under the Authority of His Excellency the Governor of the Colony and Protectorate of Kenya

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

Vol. LXII—No 27

NAIROBI, 24th May, 1960

Price Sh 1

CONTENTS

GAZETTE NOTICES

	PAGE
Appointments, etc	630
The Kenya (Constitution) Order in Council— Appointments etc	630 631
The Legislative Council Ordinance—Appointment	631
The African Exemption Ordinance—Exemptions	631
The Estate Duty Ordinance—Appointment	631
The Prisons Ordinance—Appointments, etc	632
The Dairy Industry Ordinance—Appointment	632
The Kenya Regiment (T F) Ordinance—Resignation	632
The Land Acquisition Act, 1894, of India—Direction	632
The Courts Ordinance—Appointment	632
The Land Control Ordinance—Reappointments	633
The Water Ordinance—Order	633
The Compulsory Military Training Ordinance— Appointment	633
The Agriculture Ordinance—Final day for Submission of Programmes	633
The Education Ordinance—Appointment	633
King's African Rifles—Commissions and Promotions	633
East African Railways and Harbours—Tenders	633
East Africa High Commission Stock	633
Kenya Stock	634
Her Majesty's Court of Appeal for Eastern Africa at Mombasa—Cause List	634
Vacancies	634
The Civil Procedure (Revised) Rules—Corrigendum	635
Language Examinations—Corrigendum	636
East African Customs and Excise—Sale by Public Auction	637-638
The Water Ordinance—Applications	638
The Pharmacy and Poisons Ordinance—Addition to Register	638
The Traffic Ordinance—Notice of Intended Road Closure	638
The Transport Licensing Ordinance—Applications	639 640
The Patents (Registration) Ordinance—Letters Patent	641
The Air Services (Licensing) Regulations—Application	641
Trade Marks	642-645

GAZETTE NOTICES—(Contd)

	PAGE
The Native Lands Trust Ordinance—Setting Apart of Land	646
Liquor Licensing	646
Bankruptcies	646-647
Business Notice	647
The Societies Ordinance—Cancellations	648
The Societies Rules—Registrations, etc	648
Loss of Share Certificates	648
Losses of Policies	648-649
Loss of Passbook	649
Probate and Administration	649-650
Municipal, Rural District and County Council Notices	650-651
Tenders	651-652
Notices of Change of Name	652

SUPPLEMENT No 36

Legislative Supplement

LEGAL NOTICE NO	PAGE
218—The Personal Tax Ordinance 1957— Cancellation of Exemption	391
219—The Resident Labourers (Uasin Gishu County Council) (Kipkabus-Lessos Ward) Order, 1960	391
220—The Nyeri Urban District Council (Fire Prevention and Fire Brigade) By-laws, 1960	392
221—The Thomson's Falls Urban District Council (Refuse Receptacles and Refuse Removal) (Amendment) By-laws, 1960	396
222—The African District Councils (Tana River Joint Board) Order, 1960	397
223—The Marketing of African Produce (Tobacco Leaf) Order 1960	401
224—The Municipalities Ordinance—Amendment to L N No 515 of 1958	402
225—The Prohibited Nets (Nyanza Province) Order, 1960	403
226—The Stamp Duty Ordinance—Exemption of Instrument	404
227—The Marketing of African Produce (South Nyanza Cash Crop Marketing Board) Order, 1960	405

CORRIGENDUM

Gazette Notice No 2246 appearing on page 607 of the *Kenya Gazette* dated 17th May, 1960—

SURVEY OF KENYA OCCUPATIONAL TESTS

For '10th July, 1960 in line two of second paragraph substitute "10th June, 1960"

GAZETTE NOTICE NO 2365

APPOINTMENTS

CECIL JOHN LANG MBE (MIL) AMICE AMISANE AMIWE to act as Chief Hydraulic Engineer, Ministry of Works, Nairobi, with effect from 2nd May, 1960

NORMAN STEWART CAREY JONES BA (OXON), resumed duty as Deputy Secretary, Ministry of Agriculture Animal Husbandry and Water Resources, with effect from 23rd April, 1960 on return from leave

MISS MARGARET PHYLLIS ANDERSON BSC (HONS) (LONDON), to act as Principal, Machakos Training College, with effect from 2nd May, 1960

MISS MARY MELINA GILLIAN THOMSON BA (LONDON), to act as Headmistress, Kenya High School Nairobi with effect from 25th April, 1960

GEORGE CARLOS MALCOLM DOWSON to act as Provincial Commissioner, Southern Province with effect from 3rd May, 1960

SHEIKH MOHAMED KASSIM Kathi of Malindi to be acting Chief Kathi, *ad hoc* for the purpose of acting as Assessor in the undermentioned appeals —

Mombasa Supreme Court Civil Appeal No 5/59 Lali Ishelali vs Bai binti Ali

Mombasa Supreme Court Civil Appeal No 6/59, Sheikh Ali bin Mohamed Mshahali vs (1) Khamis Masood Zehemi, (2) Ahmed Mohamed bin Said (3) Abdalla bin Salim Shikely, (4) Ali bin Mohamed bin Said (5) Mahmud bin Mohamed Said (6) Masoud bin Mohamed (7) Mbarak bin Mohamed (8) Mwana Amina binti Mohamed, (9) Omar bin Ali bin Omar Al-Battawy (10) Shariff Amin bin Mohamed

REVERSIONS

BEVAN CECIL WILLS BSC DIP AGRIC (WYE) AICTA ceased to act as Deputy Secretary, Ministry of Agriculture, Animal Husbandry and Water Resources, with effect from 7th April, 1960

ERIC NEWTON GRIFFITH JONES CMG QC ceased to act as Chief Secretary with effect from 9th May 1960

By Command of the Governor

W F COUTTS
Chief Secretary

GAZETTE NOTICE NO 2366

(LC 4/4)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL
1958

(LN 158 of 1958)

DECLARATION OF INCAPACITY OF NOMINATED MEMBER OF THE
LEGISLATIVE COUNCIL

By His Excellency Sir Patrick Muir Renison Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander in Chief of the Colony and Protectorate of Kenya

IN EXERCISE of the powers conferred by subsection (1) of section 29 of the Kenya (Constitution) Order in Council 1958 I do hereby declare that—

BALDEV SAHAI MOHINDRA OBE

a Nominated Member of the Legislative Council, has from 28th January, 1960, by reason of absence been unable to perform his functions as a Member of the Legislative Council

Given under my hand and the public seal of Kenya this 17th day of May, 1960

P M RENISON,
Governor

GAZETTE NOTICE NO 2367

(LC 4/4)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL
1958

(LN 158 of 1958)

APPOINTMENT OF TEMPORARY MEMBER OF THE LEGISLATIVE
COUNCIL

By His Excellency Sir Patrick Muir Renison, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief of the Colony and Protectorate of Kenya

WHEREAS there is a vacancy in the number of persons sitting as Members of the Legislative Council by reason of a declaration of incapacity in respect of—

BALDEV SAHAI MOHINDRA OBE*

a Nominated Member of the Council

In exercise of the power conferred by subsection (1) of section 27 of the Kenya (Constitution) Order in Council, 1958, I do hereby appoint—

RICHARD EDMONDS LUYT

to be a Temporary Member of the said Council with effect from the 17th day of May, 1960

Given under my hand and the public seal of Kenya this 17th day of May, 1960

P M RENISON,
Governor

*GN 2366/60

GAZETTE NOTICE NO 2368

(CONST 1/2/43)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

APPOINTMENT OF MINISTERS

By His Excellency Sir Patrick Muir Renison, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander in Chief of the Colony and Protectorate of Kenya

IN EXERCISE of the powers conferred by subsection (2) of section 11 of the Kenya (Constitution) Order in Council, 1958, and in pursuance of instructions given to me by Her Majesty through a Secretary of State I do hereby appoint—

RONALD GIDEON NGALA

to be a member of the Council of Ministers with effect from the 17th day of May, 1960

Given under my hand and the public seal of the Colony this 17th day of May, 1960

P M RENISON,
Governor

GAZETTE NOTICE NO 2369

(CONST 1/2/39)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

TEMPORARY MINISTER—TERMINATION OF APPOINTMENT

IT IS hereby declared that the vacancy in the number of persons sitting in the Council of Ministers has ceased to exist on the appointment of Ronald Gideon Ngala Esq * as a member of the Council of Ministers

The appointment of Richard Edmonds Luyt, DCM to be temporarily a member of the said Council is accordingly terminated with effect from the 17th day of May, 1960

Dated this 19th day of May, 1960

W F COUTTS,
Chief Secretary

GN 2368/60

†GN 403/60

GAZETTE NOTICE No 2370

(L C 4/4)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL
1958

(L N 158 of 1958)

REVOCATION OF TEMPORARY MEMBER OF THE LEGISLATIVE
COUNCIL

By the Honourable Walter Fleming Coutts, Companion of the Most Distinguished Order of Saint Michael and Saint George, Member of the Order of the British Empire, Governor's Deputy

IN EXERCISE of the powers conferred by subsection (1) of section 27 of the Kenya (Constitution) Order in Council, 1958 I do hereby revoke the appointment* of—

RICHARD EDMONDS LUYT DCM

as a Temporary Member of the Legislative Council

Given under my hand and the public seal of Kenya this 21st day of May, 1960

W F COUTTS
Governor's Deputy

*G N 2367/60

GAZETTE NOTICE No 2371

(L C 4/4)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(L N 158 of 1958)

APPOINTMENT OF NOMINATED MEMBER OF THE LEGISLATIVE
COUNCIL

By the Honourable Walter Fleming Coutts, Companion of the Most Distinguished Order of Saint Michael and Saint George, Member of the Order of the British Empire, Governor's Deputy

IN EXERCISE of the powers conferred by paragraph (e) of subsection (2) of section 23 of the Kenya (Constitution) Order in Council, 1958 I do hereby, in pursuance of instructions given to me by Her Majesty through a Secretary of State, appoint—

RICHARD EDMONDS LUYT DCM

to be a Nominated Member of the Legislative Council

Given under my hand and the public seal of Kenya this 21st day of May, 1960

W F COUTTS,
Governor's Deputy

GAZETTE NOTICE No 2372

(L C 4/4)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(L N 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF NOMINATED MEMBER
OF THE LEGISLATIVE COUNCIL

By the Honourable Walter Fleming Coutts, Companion of the Most Distinguished Order of Saint Michael and Saint George, Member of the Order of the British Empire, Governor's Deputy

WHEREAS by instrument under the public seal dated the 17th day of May, 1960*—

BALDEV SAHAI MOHINDRA OBE

was declared, by reason of absence, to be unable to perform his functions as a Nominated Member of the Legislative Council

In pursuance of the provisions of subsection (1) of section 29 of the Kenya (Constitution) Order in Council, 1958, I do hereby declare that the said Baldev Sahai Mohindra, OBE is again able to perform his said functions

Given under my hand and the public seal of Kenya this 21st day of May, 1960

W F COUTTS
Governor's Deputy

*G N 2366/60

GAZETTE NOTICE No 2373

(L C 4/5)

THE LEGISLATIVE COUNCIL ORDINANCE

(Cap 38)

APPOINTMENT OF TEMPORARY MEMBER OF LEGISLATIVE COUNCIL

By His Excellency Sir Patrick Muir Renison, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander in Chief of the Colony and Protectorate of Kenya

WHEREAS there is a vacancy in the number of persons sitting in the Legislative Council as Constituency Elected Members by reason of the fact that the Honourable Shariff Mohamed Abdulla Shatry, a Member for the Arab Electoral area is absent from the Colony

Now, therefore, in exercise of the powers conferred by section 21 of the Legislative Council Ordinance I hereby appoint—

ALI ABDALLA SHIKELY

to be with effect from the 17th day of May, 1960, a Temporary Member of the Legislative Council for the said electoral area

Given under my hand and the public seal of Kenya this 17th day of May 1960

P M RENISON,
Governor

GAZETTE NOTICE No 2374

(AA 8/14/1)

THE AFRICAN EXEMPTION ORDINANCE

(Cap 96)

LETTERS of exemption have been granted to the following Africans during 1959 in accordance with the provisions of the above mentioned Ordinance —

(1)

Name —John Musyimi Muoki

Registration No —Southern Province 1/59

District —Machakos

(2)

Name —Benajah Kingsley Nyabul

Registration No —Central Province 1/59

District —Thika

(3)

Name —Charles Kabetu s/o Stephen Kinuthia

Registration No —Central Province 2/59

District —Kiambu

Dated at Nairobi this 13th day of May 1960

W F COUTTS,
Chief Secretary

GAZETTE NOTICE No 2375

(L 53/13)

THE ESTATE DUTY ORDINANCE

(Cap 257)

APPOINTMENT OF ASSISTANT COMMISSIONER

IN EXERCISE of the powers conferred by section 7 of the Estate Duty Ordinance, the Estate Duty Commissioners, with the approval of the Governor in Council of Ministers, hereby appoint—

HERBERT FRED HAMEL

to act as Assistant Estate Duty Commissioner with effect from 9th March 1960, for the purposes of the said Ordinance

The appointment notified in Gazette Notice No 3077 of 1959 is hereby cancelled

Dated this 19th day of May 1960

E N GRIFFITH-JONES,

President

Board of Estate Duty Commissioners
(Attorney-General)

K W S MACKENZIE,

Vice-President

Board of Estate Duty Commissioners

D J COWARD,

Member

Board of Estate Duty Commissioners

GAZETTE NOTICE NO 2376

(28/5/15)

THE PRISONS ORDINANCE

(Cap 78)

APPOINTMENT OF OFFICIAL VISITOR

IN EXERCISE of the powers conferred by section 37 of the Prisons Ordinance and delegated* to him, the Under Secretary Ministry of Internal Security and Defence, hereby appoints—

THE REV FR EDWARD CORCORAN

as an Official Visitor to Kwale Prison in the Kwale District Coast Province

Dated this 16th day of May, 1960

A C SMALL

Under Secretary

Ministry of Internal Security and Defence

*L N 37/60

GAZETTE NOTICE NO 2377

(28/5/32)

THE PRISONS ORDINANCE

(Cap 78)

APPOINTMENT OF OFFICIAL VISITOR

IN EXERCISE of the powers conferred by section 37 of the Prisons Ordinance and delegated* to him the Under Secretary Ministry of Internal Security and Defence, hereby appoints—

REVEREND FATHER OTTAVION SESTERO

as an Official Visitor to Kandongu Prison Camp in the Embu District, Central Province

Dated this 13th day of May, 1960

A C SMALL

Under Secretary

Ministry of Internal Security and Defence

*L N 37/60

GAZETTE NOTICE NO 2378

(28/5/15)

THE PRISONS ORDINANCE

(Cap 78)

CANCELLATION OF APPOINTMENT OF OFFICIAL VISITOR

IN EXERCISE of the powers conferred by section 37 of the Prisons Ordinance and delegated* to him, the Under Secretary Ministry of Internal Security and Defence, hereby cancels the appointment† of—

THE REV FR JAMES GRENNAN

as an Official Visitor to Kwale Prison in the Kwale District Coast Province

Dated this 16th day of May 1960

A C SMALL

Under Secretary

Ministry of Internal Security and Defence

*L N 37/60

†G N 273/59

GAZETTE NOTICE NO 2379

(28/5/8)

THE PRISONS ORDINANCE

(Cap 78)

CANCELLATION OF APPOINTMENT OF OFFICIAL VISITOR

IN EXERCISE of the powers conferred by section 37 of the Prisons Ordinance and delegated* to him, the Under Secretary Ministry of Internal Security and Defence, hereby cancels the appointment† of—

F J FERGUSON

as an Official Visitor to Nyeri Prison in the Nyeri District Central Province

Dated this 14th day of May, 1960

A C SMALL

Under Secretary

Ministry of Internal Security and Defence

*L N 37/60

†G N 1122/52

GAZETTE NOTICE NO 2380

(DAIRY/BD/1)

THE DAIRY INDUSTRY ORDINANCE, 1958

(No 34 of 1958)

APPOINTMENT OF MEMBER OF THE KENYA DAIRY BOARD

IN EXERCISE of the powers conferred by subsection (5) of section 6 of the Dairy Industry Ordinance, 1958, the Minister for Agriculture, Animal Husbandry and Water Resources hereby appoints—

MISS R KEBLE-WHITE

to be a member of the Kenya Dairy Board during the temporary absence from the Colony of Councillor Miss D E Clarke *

Dated this 17th day of May 1960

BRUCE McKENZIE,

Minister for Agriculture Animal Husbandry
and Water Resources

*G N 2953/58

GAZETTE NOTICE NO 2381

(DEF 30/141/1/V)

THE KENYA REGIMENT (TERRITORIAL FORCE)
ORDINANCE

(Cap 89)

RESIGNATION

IN EXERCISE of the powers conferred by section 20 of the Kenya Regiment (Territorial Force) Ordinance, the Governor has accepted the resignation of the undermentioned Officer with effect from 25th April, 1960 —

LIEUTENANT I D CAMPBELL (KR 5851)*

Dated this 17th day of May, 1960

By Command of the Governor

A C C SWANN,

Minister for Internal Security and Defence

*G N 1575/60

GAZETTE NOTICE NO 2382

(LND 26/26 II)

THE LAND ACQUISITION ACT, 1894, OF INDIA

DIRECTION UNDER SECTION 17 (1)

IN EXERCISE of the powers conferred by section 17 (1) of the Land Acquisition Act, 1894 of India, the Governor hereby directs—

ALFRED DOUGLAS SWEET ARICSARI

to take possession of the area of land on Momansa Mainland North described in the Schedule to Gazette Notice No 1211 of 1960 on the expiration of 15 days from the publication of the notice mentioned in section 9 (1) of the said Act

Dated this 16th day of May 1960

By Command of the Governor

W B HAVELOCK

Minister for Local Government and Lands

GAZETTE NOTICE NO 2383

THE COURTS ORDINANCE

(Cap 3)

APPOINTMENT OF MAGISTRATE FOR VALUATION COURT PURPOSES

IN EXERCISE of the powers conferred by section 5 of the Courts Ordinance the Governor hereby appoints—

THOMAS ANDREWS DENNISON

to be a Magistrate with power to hold a subordinate court of the first class in the Nairobi Extra Provincial District for the purposes of subsection (3) of section 13 of the Local Government (Valuation and Rating) Ordinance 1956

Dated this 21st day of May, 1960

By Command of the Governor

E N GRIFFITH JONES

Minister for Legal Affairs

GAZETTE NOTICE No 2384

(LND 4/16)

THE LAND CONTROL ORDINANCE

(Cap 150)

LAND CONTROL BOARD—REAPPOINTMENTS

IT IS hereby notified in accordance with the provisions of section 3 of the Land Control Ordinance that the following reappointments have been made to the Land Control Board —

BRIGADIER P S MYBURGH CBE DSO MC
R PEARCE ESQ

Dated this 20th day of May 1960

W B HAVELOCK,
Minister for Local Government and Lands

GAZETTE NOTICE No 2385

(WAT 36/33/82)

THE WATER ORDINANCE, 1951

(No 56 of 1951)

IN EXERCISE of the powers conferred by section 136 of Water Ordinance 1951 the Minister for Agriculture, Animal Husbandry and Water Resources after consultation with the Water Resources Authority and on the application of the Permanent Secretary for Works hereby makes the following Order —

THE NYERI WATER SUPPLY (VARIATION OF LIMITS) ORDER 1960

This Order may be cited as the Nyeri Water Supply (Variation of Limits) Order, 1960

The limits of supply of the Permanent Secretary as water undertaker for Nyeri shall be the area delineated in red on Plan LS 24/2 deposited in the offices of the Ministry of Works, Nairobi, and of the Divisional Engineer, Nyeri. The limits of Supply relating to Nyeri notified in Government Notice No 387 of 1954 are accordingly varied

Made this 20th day of May, 1960

BRUCE McKENZIE,
Minister for Agriculture Animal Husbandry
and Water Resources

GAZETTE NOTICE No 2386

(DEF 78/12)

THE COMPULSORY MILITARY TRAINING ORDINANCE, 1951

(No 57 of 1951)

APPOINTMENT OF MEMBER TO THE EXEMPTIONS TRIBUNAL

IN EXERCISE of the powers conferred by section 15 of the Compulsory Military Training Ordinance, 1951, the Governor in Council of Ministers hereby appoints—

PETER COOMBE HARRIS

as a member of the Exemptions Tribunal in place of Patrick Crichton *

Dated this 11th day of May, 1960

By Command of the Governor in Council of Ministers

H D DENT
Secretary to the Council of Ministers
*G N 1906/59

GAZETTE NOTICE No 2387

THE AGRICULTURE ORDINANCE, 1955

(No 8 of 1955)

SUBMISSION OF PROGRAMMES OF PRODUCTION

IN EXERCISE of the powers conferred by subsection (3) of section 110 of the Agriculture Ordinance, 1955, the Board of Agriculture (Scheduled Areas) hereby specifies —

THE 10TH DAY OF JUNE 1960

as the date before which the forms relating to farming operations concerning the production of essential crops in all production areas shall be completed and submitted to Agricultural Sub-Committees

Gazette Notices Nos 281 of 26th January, 1960, 1306 of 2nd March, 1960 and 1675 of 12th April, 1960, are hereby cancelled

Dated this 20th day of May, 1960

By Order of the Board of Agriculture (Scheduled Areas)

W N B LOUDON
Chief Executive Officer
Board of Agriculture (Scheduled Areas)

GAZETTE NOTICE No 2388

(5/702/39/4)

THE EDUCATION ORDINANCE, 1952

(No 58 of 1952)

APPOINTMENT TO THE NAIROBI COUNTY EDUCATION BOARD

Gazette Notice No 2048 of 1960 is amended by substituting for the name Colin Wood, Esq, which appears therein, the name Cyril Woods, Esq

Made this 14th day of May, 1960

D S MILLER,
Director of Education

GAZETTE NOTICE No 2389

(DEF 30/111/1)

KING'S AFRICAN RIFLES

COMMISSIONS AND PROMOTIONS OF OFFICERS OF THE GENERAL LIST

THE following notifications of the commissioning and promotions of officers of the General List, King's African Rifles, appeared in the *London Gazette* as under —

Supplement to the *London Gazette* of 3rd May 1960 (No 42022)
General List (KAR)

Regular Army

Capt William Alfred Morgan (372020) from Short Service Commission RASC (EMP List 4) to be 2nd Lt 1st May, 1960, with seniority 17th April, 1951

2nd Lt W A Morgan (372020) to be Lt 1st May, 1960, with seniority 17th April, 1953

Lt W A Morgan (372020) to be Capt 1st May 1960, with seniority 17th April, 1957

Dated this 17th day of May, 1960

J L H WEBSTER,
Permanent Secretary for Defence

GAZETTE NOTICE No 2390

EAST AFRICAN RAILWAYS AND HARBOURS

TENDERS FOR LAUNCHES AND CARGO LIGHTER

TENDERS are invited for the purchase of the motor vessels *Ndege*, *Makwanzi Mpaja Rugesi* the motor launch *Kelvin* and a small cargo lighter, together with a quantity of engine spares for the vessels *Makwanzi Mpaja* and *Rugesi*

The *Ndege*, *Makwanzi Mpaja Rugesi* and the cargo lighter are available for inspection at Mwanza on application to the Engineer-in-Charge, Mwanza Launch Services, and the motor launch *Kelvin* may be inspected at Kisumu on application to the Senior Marine Engineer, Kisumu

Further details in connexion with these vessels, together with the list of spares for the *Makwanzi Mpaja* and *Rugesi* may be had on application to the Stores Superintendent, P O Box 40, Nairobi, to whom all enquiries should be addressed

These vessels are offered for disposal as they lie at Mwanza or Kisumu and separate offers should be made for each vessel and including the above spares

Sealed tenders marked "Tenders for Launches" should be addressed to the Chairman, Railway Tender Board, P O Box 30066, Nairobi, and should be despatched to arrive not later than 12 noon on Saturday, 25th June, 1960

The highest or any tender will not necessarily be accepted

GAZETTE NOTICE No 2391

EAST AFRICA HIGH COMMISSION 5½ PER CENT STOCK, 1980/84

IT IS announced for general information that the total amounts of the above-mentioned stock held on the London and Local Registers at the close of business on 29th April, 1960, were as follows —

	£	s	d
On the London Register	3,261,593	16	4
On the Local Register	238,406	3	8
	£3,500,000	0	0

J H BALDWIN,
Chief Accountant
Nairobi, East African Railways and Harbours,
16th May, 1960 for East Africa High Commission

GAZETTE NOTICE No 2392

KENYA GOVERNMENT 4½ PER CENT STOCK, 1971/78

IT IS announced for general information that the total amount of the above-mentioned stock held on the Local Register on 15th May, 1960, was as follows —

£1,259,957 6s 4d

THE TREASURY,
P O Box 30007 Nairobi

GAZETTE NOTICE No 2393

2½ PER CENT KENYA STOCK, 1965/70

FOR the purpose of preparing the warrants for interest due on 15th July, 1960, the balances of the several accounts in the above stock will be struck at close of business on 15th June 1960 after which date the stock will be transferable ex dividend

Stockholders wishing to transfer their holdings to the London Register should note that, if the necessary application forms are not lodged with the Permanent Secretary to the Treasury in time to enable the application to be transmitted to the Crown Agents for Oversea Governments and Administrations in London so as to reach them on or before 15th June, 1960, payment of interest due on 15th July, 1960, will be made by the Permanent Secretary to the Treasury

THE TREASURY,
P O Box 30007, Nairobi

GAZETTE NOTICE No 2394

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

CAUSE LIST

Monday, 30th May, 1960, at 9 30 a m

For Hearing Criminal Appeal

No 194/59 (R) Petto Otieno vs Wanjara and another

Tuesday, 31st May, 1960, at 9 a m

For Hearing Civil Appeals

No 79/59 Govind Ukeda Patel vs Dhanji Nanji

No 27/60 Amritlal Hransraj Sheth, trading as Amritlal Hansraj and Brothers vs K V Nathwani, trading as K V Nathwani and Company

Wednesday, 1st June, 1960, at 9 a m

No 86/59 Manubhai Bapalal Trivedi vs The Official Receiver

Thursday, 2nd June, 1960, at 9 a m

No 5/60 Pushpa d/o Raojibhai M Patel, a minor, by her father and next friend, Raojibhai M Patel vs The Fleet Transport Company Limited

Nairobi,
21st May 1960

M D DESAI,
Acting Registrar

GAZETTE NOTICE No 2395

VACANCY IN THE SERVICE OF THE KENYA
GOVERNMENT

CIVIL SERVICE COMMISSION

Chief Accountant

A VACANCY will shortly occur in the post of Chief Accountant, Office of the Chief Secretary, on the scale £2 000 £2,140, and the field of officers at present serving as Accountants or Financial Officers on the B1 scale will be reviewed for selection for promotion to this post. Any other serving officer whose qualifications and experience make him eligible and who wishes to be considered, should inform the Secretary Civil Service Commission, before 14th June 1960 by letter through the head of department

GAZETTE NOTICE No 2396

VACANCIES IN UGANDA PROTECTORATE

PUBLIC SERVICE COMMISSION

APPLICATIONS are invited for the following posts and must be submitted to the Secretary to the Public Service Commission P O Box 107, Entebbe, to reach him not later than 18th June 1960. All applications, in triplicate on Form P S C 3 obtainable from the Secretary, or by serving officers from their heads of department, should bear the reference number quoted as well as the title of the post. For Kenya applicants Forms P S C 3 are obtainable from the Secretary, Public Service Commission P O Box 30466, Nairobi, and for Tanganyika applicants from the Secretary, Public Service Commission, Private Bag, Dar es Salaam. Candidates should not enclose with their application forms originals of testimonials or certificates, but certified copies only.

Crown Counsel Attorney-General's Office
(CV 339/2/30)

Salary—Government "A" Scale within the range £984 to £1 518 per annum (PENSIONABLE)

To be eligible for consideration for appointment to this post, candidates must be Barristers-at-Law or Solicitors, with a minimum of three years experience after call or admission.

The duties of the post include appearance for the Crown in Criminal and Civil Cases and in Criminal Appeal—opinion work drafting of legislation.

Prisons Farm Officer Prisons Department
(CV 579/1/31)

Salary—Government "C" Scale within the range £624 to £1 263 per annum (CONTRACT)

Candidates must have a good standard of education and should have had considerable experience in the control of a mixed farm in East Africa. The possession of a diploma in agriculture is desirable.

The successful candidate will be responsible for the organization of a large farm employing prisoner labour. Prison farms are established mainly for the production of foodstuffs for African prisoners but in addition considerable revenue is required from the production of cattle herds, poultry breeding, pig breeding and market-garden items for local markets.

The officer would be stationed at Kitanya Prison Farm and would be required to undertake periodic visits of inspection to Mubende, Masaka, Mbarara, Fort Portal and Masindi, where subsidiary prison farms exist.

Prison Farms Officers are not required to engage in any form of custodial duties, nor are they concerned in the administrative duties of a prison.

Dental Surgeon Medical Department
(CV 75/2/32)

Salary—Government "A" Scale, plus Extension, within the range £945 to £1,770 per annum (PENSIONABLE OR CONTRACT)

Candidates should be in possession of the I D S B D S or other diploma or degree registerable in the United Kingdom.

Duties include the practice of dental surgery amongst all races in the Protectorate. Successful candidates may be required to undertake any special dental investigation required by the Director of Medical Services supervision and training of local staff.

Trained Graduate Teachers Education Department
(CV 400/2/33)

Salary—Government T-B' Scale within the range £576 to £984 (CONTRACT)

Candidates must hold a degree (preferably honours) in Science with Biology as a main subject, or Commerce, or Geography/History or History/English or Mathematics of a recognized Indian or Pakistan university and, in addition, have a post-graduate diploma in Education of a United Kingdom university or a Bachelor of Education or Bachelor of Teaching degree of an Indian or Pakistan recognized university. Candidates must also have had at least five years successful teaching experience in a senior secondary school, three years of which must have been in East Africa in a Government or aided school.

The terms of appointment for the above posts will be in accordance with the conditions of service applicable to locally engaged officers of the Uganda Civil Service in the case of candidates whose homes are in East Africa. Officers serving under the Governments of Uganda Kenya, Tanganyika or the High Commission, whose salaries contain an inducement element will, if selected, be appointed on inducement terms with the appropriate leave and passage privileges, provided they are not normally domiciled in East Africa.

GAZETTE NOTICE No 2163

KENYA GOVERNMENT HIGHER CLERICAL
EXAMINATION, 1960

WEDNESDAY 24TH AND THURSDAY 25TH AUGUST 1960

THE examination will be that laid down in Establishment Circular No 52 of 19th December 1955, and will be held on 24th and 25th August, 1960, at centres to be arranged in Kisumu, Mombasa, Nairobi, Nakuru and Nyeri only

2 The examination is open to all Clerks in Government Service whose basic salary is not less than £180 per annum, except as stated in paragraph 7 of Establishment Circular No 44 of 14th November, 1958. It is also open to Clerks in grant-aided institutions, African District Councils, the East African Land Forces Organization, Nyanza Province Marketing Board, Maize and Produce Control and the Nyeri Electricity Undertaking, on payment of a fee of Sh 5. Entry forms from clerks in the above non-Government offices will only be accepted if the fee of Sh 5 accompanies the form.

3 In accordance with Establishment Circular No 25 (P 1) of 8th July, 1959, the Departmental Test in General Knowledge has been abolished.

4 The Typewriting Examination will be held departmentally on Friday, 19th August, 1960, at 10 a.m.

5 Clerks in grant-aided institutions must apply for the special paper in lieu of the Code of Regulations paper.

6 African Court Clerks who wish to take the special Court Clerks paper in lieu of the Code of Regulations, Accounts and Typewriting papers must state this clearly on the entry form. It must be stressed that this special paper is for African Court Clerks only.

7 Entries close on 15th June, 1960, and entry forms may be obtained from the Examinations Section of the Ministry of Education, P.O. Box 12259, Nairobi.

8 In no circumstances will late entries be accepted and heads of department are requested to bring this notice, which will appear in the Official Gazette no less than three times, to the attention of their clerks, otherwise a certain number may be penalized.

S JUDSON,
Examinations Officer

GAZETTE NOTICE No 2279

VACANCY IN THE ZANZIBAR GOVERNMENT

Education Officer

APPLICATIONS are invited from graduates with a degree in English and History and a teaching diploma for the post of Education Officer in the King George VI School. The school is a Secondary Grammar School and the successful applicant will be expected to teach English and History to G.C.E. Ordinary Level.

The post may be held either on pensionable terms or on contract terms with gratuity payable at the rate of 13½ per cent of total substantive emoluments on final termination of appointment.

The basic salary scale of the pensionable post is —

Honours Graduates Scale A3—1 or A(W)3—1 £726 £1,1518 per annum

Graduate with general degree Scale B5—1 or B(W)5—1 £678-£1,518 per annum

The salary scale of the contract post is —

Honours Graduates Scale A(C)3—1 £726 £1,518 per annum

Graduates with general degree Scale B(C)5—1 £678-£1,518 per annum

Inducement allowance will be paid where applicable. Entry point for the scales would be according to qualifications and previous approved experience.

Applications with particulars of the candidate's age and experience should be submitted to the Director of Education, P.O. Box 162, Zanzibar, on or before 5th June 1960, together with copies of three recent testimonials.

Applications from serving Government officers should be accompanied by comments of the head of department with a detailed confidential report.

E N GUNDEVIA
Zanzibar, for Chief Secretary to the Government
1st May, 1960 The Secretariat Zanzibar

GAZETTE NOTICE No 2168

VACANCY FOR SUPERINTENDENT, MENTAL HOSPITAL,
HEALTH DEPARTMENT, ZANZIBAR

APPLICATIONS are invited for the post of Superintendent, Mental Hospital, in the Health Department, Zanzibar.

The post may be held either on pensionable terms or on contract terms with gratuity payable at the rate of 13½ per cent of total substantive emoluments on final termination of appointment.

The basic salary scale of the post is scale N2 £1,104 per annum.

Inducements allowance will be paid where applicable. Entry point would be according to qualifications and previous approved experience.

Applicants should possess a R.M.N. Certificate or the equivalent thereof. Previous experience of work in a mental institution in the tropics would be an advantage. The successful candidate will be required to be fully responsible for the administration of a mental hospital of 185 beds to the part-time Medical Officer in charge. He may also be expected to participate in the training of mental hospital staff.

Applications giving full particulars of qualifications and experience should be submitted to the Director of Medical Services, P.O. Box 236, Zanzibar, by 31st May, 1960.

Applications from serving Government officers should be accompanied by comments of the head of department with a detailed confidential report.

E N GUNDEVIA,
Zanzibar, for Chief Secretary to the Government
28th April 1960 The Secretariat Zanzibar

GAZETTE NOTICE No 2169

VACANCY FOR A PHARMACIST-STOREKEEPER
HEALTH DEPARTMENT ZANZIBAR

APPLICATIONS are invited for the post of Pharmacist-Storekeeper in the Health Department, Zanzibar.

The post may be held either on pensionable terms or on contract terms with gratuity payable at the rate of 13½ per cent of total substantive emoluments on final termination of appointment.

The basic salary scale of the pensionable post is —

Scale B5—2 £678 to £1,308 per annum

The basic salary scale of the contract post is —

Scale B(c)5—2 £678 to £1,308 per annum

Inducement allowance will be paid where applicable. Entry point for the scales would be according to qualifications and previous approved experience.

Applicants should be qualified pharmacists holding a Ph.C. degree. The successful candidate will be expected to carry out the following duties —

- To be in charge of the medical stores,
- To assist in the training and conduct examination of dispensers,
- to act as an inspector under the regulations controlling dangerous drugs and poisons,
- such other duties as may be allotted to him by the Director of Medical Services.

Applications, giving full particulars of qualifications and experience, should be submitted to the Director of Medical Services, P.O. Box 236, Zanzibar, by 31st May, 1960.

Applications from serving Government officers should be accompanied by comments of the head of department with a detailed confidential report.

E N GUNDEVIA,
Zanzibar, for Chief Secretary to the Government
22nd April, 1960 The Secretariat Zanzibar

GAZETTE NOTICE No 2397

THE CIVIL PROCEDURE (REVISED) RULES 1948

(1959 Reprint)

CORRIGENDUM

Subparagraph (3) in paragraph (e) of Order V, Rule 21 as set forth in Gazette Notice No 2391/59, should read as follows —

- by its terms or by its implications to be governed by Kenya law

This accords with the subparagraph as contained in the 1959 Reprint.

In respect of this subparagraph the corrigendum printed in the Gazette Notice referred to is in error in substituting 'legislation' for 'implications'.

GAZETTE NOTICE No 2071

THE CROWN LANDS ORDINANCE

(Cap 155)

ELDORET SECTION XXVII—PLOT FOR PRIVATE RESIDENCE

THE Acting Commissioner of Lands gives notice that the residential plot in Eldoret Municipality as described in the Schedule hereto, is available for alienation and invites applications for the direct alienation thereof

2 A plan of the plots may be seen at the office of the Town Clerk, Eldoret and at the Public Map Office of the Survey Department, or may be obtained from the Director of Surveys, P.O. Box 30046, Nairobi, on payment of Sh 3 per copy, post free

3 Applications should be submitted to the Acting Commissioner of Lands, Nairobi, through the Town Clerk, Eldoret. Applications must not be sent direct to the Acting Commissioner of Lands

4 Applications must be sent so as to reach the Town Clerk, Eldoret, not later than noon on 4th June, 1960

5 Applicants must enclose with their application a cheque for Sh 1,000 drawn on the applicant's own banking account in favour of the Acting Commissioner of Lands, and no other cheques will be accepted. This sum will be dealt with as follows —

- (a) If the applicant is offered and takes up and pays for the plot within the period of 14 days as required by General Condition No 1 below, the deposit will be credited to him
- (b) If the application is unsuccessful the applicant's deposit will be returned to him
- (c) If the application is successful and the applicant fails to take up and pay for the plot within a period of 14 days the Acting Commissioner of Lands may declare the deposit forfeited and the applicant shall have no further claim thereto

(a) General Conditions

1 The allottee of the plot shall pay to the Commissioner of Lands within 14 days of notification that his application has been approved the assessed stand premium and proportion of annual rent together with the survey fees, the fees payable in respect of the preparation and registration of the grant (Sh 220) and the stamp duty in respect of the grant (approximately 2 per cent of the stand premium and annual rent). In default of payment within the specified time the purchaser shall have no further claim to the grant of the plot

2 The grant will be issued in the name of the allottee as stated in the letter of application

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

(b) Special Conditions

1 No building shall be erected on the land nor shall additions or external alterations be made to any buildings otherwise than in conformity with plans and specifications previously approved in writing by the Commissioner of Lands and the Local Authority. The Commissioner shall not give his approval unless he is satisfied that the proposals are such as to develop the land adequately and satisfactorily

2 The grantee shall within 24 months of the commencement of the term submit in triplicate to the Local Authority and the Commissioner of Lands plans including block plans showing the positions of the buildings and a system of drainage for the disposal of sewage surface and sullage water) drawings, elevations and specifications of the buildings the grantee proposes to erect on the land and shall within 24 months of the commencement of the term complete the erection of such buildings and the construction of the drainage system in conformity with such plans drawing elevations and specifications as amended (if such be the case) by the Commissioner provided that if default shall be made in the performance or observance of any of the requirements of this condition it shall be lawful for the Commissioner of Lands or any person authorized by him on behalf of Her Majesty to re-enter into and upon the land or any part thereof in the name of the whole and thereupon the term hereby created shall cease but without prejudice to any right of action or remedy of Her Majesty the Governor or the Commissioner in respect of any antecedent breach of any condition herein contained

Provided further that should the grantee give notice in writing to the Commissioner of Lands that he/she is unable to complete the buildings within the period aforesaid the Commissioner of Lands shall (at the grantee's expense) accept a surrender of the land comprised herein,

Provided further that if such notice as aforesaid shall be given (1) within 12 months of the commencement of the term the Commissioner of Lands shall refund to the grantee 50 per centum of the stand premium paid in respect of the land, or (2) at any subsequent time prior to the expiration of the said building period the Commissioner of Lands shall refund to the grantee 25 per centum of the said stand premium. In the event of notice being given after the expiration of the said building period no refund shall be made

3 The grantee shall maintain in good and substantial repair and condition all buildings at any time erected on the land

4 Not more than one private dwelling-house with the necessary offices and outbuildings appurtenant thereto (excluding a guest house) shall be erected on the land

5 The grantee shall not subdivide the land

6 The grantee shall not sell, transfer, sublet, charge or part with the possession of the land or any part thereof or any building thereon except with the prior consent in writing of the Governor, no application for such consent (except in respect of a loan required for building purposes) will be considered until Special Condition No 2 has been performed

7 The grantee shall pay to the Commissioner of Lands 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 and shall on completion of such construction and the ascertainment of the actual proportionate cost either pay (within seven days of demand) or be refunded the amount by which the actual proportionate cost exceeds or falls short of the amount paid as aforesaid

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

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

10 The grantee shall pay such rates, taxes, charges, duties, assessments or outgoings of whatever descriptions 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 Governor in lieu thereof

11 The Governor or such other 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

12 No covenant condition or requirement will be entered into imposed or made whereby the ownership or occupation of the land or any part thereof is restricted to persons of a particular race or races or class or classes of race, or whereby such persons are excluded from such ownership or occupation

SCHEDULE

Eldoret Municipality—Section XXVII

Plot No LR 778—114

Area (Approx)—0.886 acres

Stand Premium—Sh 2,120

Annual Rent—Sh 424

Road Charges (Initial Contribution)—Sh 1908/04

Survey Fees—Sh 199

GAZETTE NOTICE No 2398

(LAN 10/2/3)

LANGUAGE EXAMINATIONS

STANDARD SWAHILI EXAMINATION—CORRIGENDUM

On page 598 of the *Kenya Gazette* of 10th May, 1960, in Gazette Notice No 2195, in the second column of names on the left hand side of the page, under the name of 2/Lt M H Thomas, insert a new heading —

(Pass Whole)

Also in the heading at the top of the right-hand side of the same page delete the words —

(With Distinction in the Oral part only)

Nairobi,
17th May, 1960

J E DIGBY,
Secretary
Languages Board,

GAZETTE NOTICE No 2399

EAST AFRICA HIGH COMMISSION

EAST AFRICAN CUSTOMS AND EXCISE DEPARTMENT

NOTICE is hereby given that the undermentioned goods will be sold by Public Auction at the Queen's Warehouse, Kilindini, on 4th July, 1960, at 9 00 a m, if not cleared before that date

Custom House, Mombasa

G R COATS,
Regional Commissioner of Customs and Excise, Kenya (South)

LIST OF UNENTERED CARGO LYING IN THE QUEEN'S WAREHOUSE FOR OVER TWO MONTHS DUE FOR SALE ON 4TH JULY, 1960

W E K No and Date	Ship's Name	Date of Arrival	Marks and Numbers	Description of Goods
343/5-10-59	Clan Campbell	4-8-59	NIL	1 tractor tyre
28/25-1-60	Misaki Maru	22-11-59	Rhino P 15 Mombasa 7	1 bundle G C 1 sheets
64/6-2-60	Mombasa	31-12-59	Bawa Mbale via Mombasa 04	1 carton shoe polish
88/29-2-60	Landaure	23-1-60	Tancot 6777 Morogoro via Dar es Salaam	18 bags cement
99/3-3-60	Sebastiano Caboto	30-1-60	Richand Dharamshi Nairobi via Mombasa 27	1 bundle galvanised buckets
101/2-3-60	Tintagel Castle	29-1-60	NIL	1 carton safety matches
			Quip EL/1651 Nairobi via Mombasa MS 4/25	1 carton tea pots
			NIL 342	1 carton chromium plated pipe fittings
102/3-3-60	Straat Singapore	30-1-60	MSJ 330 Kampala via Mombasa 3, 5, 87	3 cartons soap
			NIL	1 bag unidentified iron manufacture
106/7-3-60	Good Fortune	3-2-60	Quip Rep Nairobi Mombasa 1	1 case louvre window frame
109/7-3-60	Aagtedijk	3-2-60	Maida Ltd, Nairobi via Mombasa	2 bundles empty paper bags
			NIL	20 A C sheets
			Atta Ltd, Maize Bran	1 bag fertilizer
			USF OP/SA/19/59 Lugazi via Mombasa	2 bags empty gunny bags
			NIL	1 bundle empty gunny bags
111/2-3-60	Awa Maru	29-1-60	NIL	10 bags fertilizer sweeping
			Rhokatan Investments (Kenya) Ltd, P O Box 6702, Nairobi, Kenya F A via Mombasa No 1	1 case advertising material
113/2-3-60	Robin Sherwood	29-1-60	KAM/5345/V AP & AL Kampala Uganda	1 case M/C spares
			NIL	1 roll white cotton material
			A M Mercantile C HO Ltd	1 carton horse radish
			EABS Limuru Mombasa	2 bags lime
			M H D 9999%	1 lead ingot
			E A P C 15/21/58	1 bundle empty paper bags
			NIL	1 bundle empty paper bags
116/14-3-60	Ursula	7-2-60	M T C W	1 crate tiles
119/14-3-60	Warwick Castle	3-2-60	Jivandas RCC/510A Nairobi via Mombasa	1 carton azure blue
			B S C D Mombasa 547	1 case carved chest
			ITL Mombasa No 7	1 case carved chest
			N P Mart Ltd, Kampala via Mombasa No 4554	1 carton Buitoni
121/14-3-60	City of Winnipeg	2-2-60	NIL	24 hose
			NIL	2 bundles baling hoops
126/24-3-60	Kyushu Maru	16-2-60	NIL	1 case 'Savlon' hospital concentrate
128/24-3-60	Robin Gray	16-2-60	International Harvester, Nairobi via Mombasa	1 bag white wash powder
			Lot 952566 Ord 72833 50011	1 tractor chain
129/24-3-60	Kampala	15-2-60	A D Mombasa 6	1 carton asbestos pipe fittings
130/23-3-60	Aagtekerk	13-2-60	T & T 35/39 Kampala via Mombasa	8 C I pipe fittings
131/31-3-60	Ingrid Brodin	20-2-60	NIL	1 bag salt
			1413 Gordhandas, Nairobi via Mombasa 12218	1 case cotton piece goods
132/28-3-60	Forester	19-2-60	NIL	1 bundle conduit pipes
			NIL	1 bag metal brackets
			NIL	3 M/V tyres size 8-25-20
			NIL	1 crate tiles
			NIL	1 carton glassware
			NIL	5 bundles M/V springs
			NIL	1 bundle steelwork
			NIL	10 unidentified iron manufactures
133/31-3-60	Rowallan Castle	21-2-60	Capt E M Warrick Re 34th Independent Field Sqdn Re BF PO 10 via Mombasa No 1	1 case black paint
134/31-3-60	Kenya Castle	24-2-60	NIL	1 bale camping equipment
			Modesty Nairobi via Mombasa 4209, 62	2 conduit pipes
			Vashdev Sitaldas, P O Box 10510, Nairobi, Kenya via Mombasa	1 keg distemper
			Lombard, Nairobi via Mombasa	1 bundle advertising material, 1 bundle safety films
			Standard Tele, Nairobi via Mombasa 29092	1 case binders
			Aldo Caon Presso Bitta Boero, P O Box 40499 Nairobi Mombasa ZA300	1 case photographs
135/31-3-60	Sarangan	25-2-60	VRA K 4	1 case personal effects
136/31-3-60	Ugalino Vivaldi	23-2-60	NIL	1 bag asbestos fibre
137/31-3-60	Windhuk	21-2-60	M M & Co Ltd 2301 Kakira via Mombasa	4 bags marble chips
			C I Gailey 735767 739 Nairobi via Mombasa 1810/1UP	4 bundles empty gunny bags
			NIL	1 carton containing one fibre glass flush cistern
			NIL	1 bundle tiles
			NIL	3 pickaxes
			NIL	1 coil steel straps
			1 Blue 1 Yellow	2 A C sheets
			NIL	1 motor vehicle part
			NIL	1 roll weld mesh
139/31-3-60	Rempeng	22-2-60	9L Gailey 712216, 712 Mombasa 96582/14	1 case paint
138/31-3-60	Karanja	19-2-60	C L Mombasa	1 bundle grinding stone
140/30-3-60	City of Winnipeg	22-2-60	B E MSA/SI/104 A C Mombasa	1 carton safety matches
174/28-3-60	Thorsriver	19-2-60	NIL	3 bags S/H shoes

LIST OF UNCLAIMED AND ABANDONED GOODS IN THE QUEEN'S WAREHOUSE DUE FOR SALE ON 4TH JULY, 1960

W E K No and Date	Ship's Name	Date of Arrival	Marks and Numbers	Description of Goods
Q 55/5-3-60	Windhuk	21-2-60	NIL	4 bicycle tubes, 10 packets safety razor
Q 56/8-3-60	Unknown		NIL	1 bundle pipes
Q 58/9-3-60	Ingrid Brodin	19-2-60	NIL	4 pair socks, 1 trouser
Q 60/15-3-60	Unknown		NIL	1 lot miscellaneous articles

LIST OF UNCLAIMED AND ABANDONED GOODS IN THE QUEEN'S WAREHOUSE DUE FOR SALE ON 4TH JULY, 1960—(Contd)

W E K No and Date	Ship's Name	Date of Arrival	Marks and Numbers	Description of Goods
Q 61/18-3-60	Unknown		NIL	1 lot miscellaneous articles
Q,62/21-3-60	Mormac Mail	20-3-60	NIL	1 roll packing material, 25 s/h coats, 1 s/h trouser
Q 63/21-3-60	Kampala	20-3-60	NIL	1 empty basket
Q 65/24-3-60	State of Bombay		NIL	21 odd shoes, 1 odd sandal 3 pullovers
Q 66/25-3-60	Kampala	20-3-60	NIL	4 grinding bowls, 1 grinding stone, 2 towels
Q 68/29-3-60	Amra	27-3-60	Miss L. M. Patel, Bunk 482 John Tapar, Bunk 488	1 empty tin
Q 67/26-3-60	Rhodesia Castle	23-3-60	NIL	1 empty basket
Q 69/29-3-60	Rhodesia Castle	23-3-60	Colly, Jinja	1 roll canvas webbing
Q 70/5-4-60	State of Bombay	9-3-60	NIL	1 crate personal effects
Q 71/5-4-60	Clan MacDonald	23-3-60	NIL	1 parcel miscellaneous articles
Q 72/6-4-60	Rhodesia Castle	23-3-60	NIL	1 pair shoes
Q 73/7-4-60	State of Bombay	6-3-60	NIL	8 cycle chairs, 1 packet basin clips 1 s/h coat, 3 shirts
Q 74/7-4-60	Tozai Maru		NIL	1 lot miscellaneous articles
Q 75/11-4-60	Mihara Maru	29-3-60	NIL	1 empty basket, 1 basket printed books
Q 78/20-4-60	Unknown		NIL	3 lengths C P Goods, 1 pair ladies sandals 1 muffle
Q 79/20-4-60	Unknown		NIL	1 shirt
				2 motor car batteries (damaged)
				1 lot miscellaneous articles

LIST OF UNCLAIMED POST PARCELS IN THE QUEEN'S WAREHOUSE DUE FOR SALE ON 4TH JULY 1960

F 3/60

COD 107

David Mulangi, Box 3, Meru

1 parcel medicine

GAZETTE NOTICE No 2400

THE WATER ORDINANCE, 1951

Name and District	River and L R No	Quantity in Gallons per Day	Normal or Flood Flow	Use
Consolata Catholic Mission, Mweiga	Amboni, 2274	2,400	Normal	Domestic use
Ministry of Forest and Development, Laikipia	Trib of Naururu stream, Crown Land	1,000 400 2,000	Flood Normal	Minor irrigation Domestic use
Ministry of Forest and Development, Laikipia	Un named trib of Naururu, Crown Land	Construction of a dam 11 ft in height 1,050	Normal Flood flow	Minor irrigation Conservation of flood flow
Ministry of Forest and Development, Kericho	Source of Kipinges, Crown Land	1,200	Normal	Domestic use
Hillcrest Estate Ltd, Kiambu	Gethathura, 17/1	5,000 900 36,000	Flood Normal Normal	Minor irrigation Domestic use Industrial use (80% returnable)
Lari Farm Ltd, Kiambu	Lari Swamp, 7482	Reclamation of 450 acres of Lari swamp		
Lari Farm Ltd, Kiambu	Lari Swamp, 74822,	2,160,000	Flood	General irrigation
Gloria Ltd, Thika	Como, 10075	500,000	Flood	General irrigation
Consolata Catholic Mission, Embu	Ruamuthambu Barico Mission, Plot	Construction of a dam 14 ft in height 2,400 1,000	Flood Normal Flood	For conservation of flood flow Domestic use Minor irrigation
Karimani Ltd, Thika	Karakuta, 10082	113,500	Flood	General irrigation
Karimani Ltd, Thika	Karakuta, 10082	35,500	Flood	General irrigation
Karimani Ltd, Thika	Karakuta 10082	35,000	Flood	General irrigation
S H Barnard, Eldoret	Nundoroto, 6474	2,000 1,000	Normal Normal	Domestic use Minor irrigation
Rahemtulla Punja, Kericho	Mbogo, 6009	1,350,000	Flood	General irrigation
Muhoroni Millers Ltd, Kericho	Koru, 640/2, 641	720,000	Normal	General irrigation
Muhoroni Millers Ltd, Kericho	Nauruting, 639/2, 640/2	2,700,000	Normal	General irrigation
Juja Properties E A Ltd, Nairobi	Nairobi 55/1, 5574	15,000	Normal	Domestic use

Publication is made of the above applications for diversions of water, plans of which may be seen at the Ministry of Works, Nairobi, or at the office of the Local Water Bailiff concerned

Objections stating specific grounds therefor should be filed in triplicate with the Water Apportionment Board, Private Bag Nairobi, within thirty days from the publication of this notice

Parties who wish to appear personally before the Water Apportionment Board should inform the Secretary, giving grounds in writing

W I T DEWAR
Lawfully Authorized Agent

GAZETTE NOTICE No 2401

THE PHARMACY AND POISONS ORDINANCE, 1956
(No 17 of 1956)

ADDITION TO THE REGISTER

Notified Pursuant to Section 11

THE undermentioned, having applied for registration in the Colony and Protectorate of Kenya and having satisfied the Pharmacy and Poisons Board of his qualification, has had his name and particulars added to the Register of Pharmacists, as follows —

Reg No	Name	Qualifications and Address
222	Patel, Bhailalbhai Ramdas,	PH C M P S (GREAT BRITAIN), P O Box 8969, Nairobi

Dated this 18th day of May, 1960

D FARQUHAR,
Registrar of Pharmacists

GAZETTE NOTICE No 2402

THE TRAFFIC ORDINANCE 1953

CLOSURE OF FORT HALL SAGANA ROAD—C 167/2

TAKE NOTICE that under the powers invested in me by Legal Notice No 166 of 1956 I intend to close for reconstruction the Sagana-Fort Hall road under section 68 of the Traffic Ordinance, 1953

It is probable that closure will take place about 1st June 1960, and will continue until about 15th August, 1960

Traffic will be deviated via the A D C road No C 1170 and detours will be clearly signposted

B L WATKINS
Divisional Engineer
Ministry of Works
Central Division (North),
P O Box 17, Nyeri

GAZETTE NOTICE NO 2403

THE TRANSPORT LICENSING ORDINANCE

(Cap 237)

THE undermentioned applications will be considered by the Transport Licensing Board meeting at the Conference Hall in the High Commission Building Ngong Road Nairobi on Monday, 13th June, 1960, at 9 30 a.m. Every objection in respect of an application shall be lodged with the licensing authority and the district commissioner of the district in which such application is to be heard and a copy thereof shall be sent to the applicant not less than seven days before the date of the meeting at which such application is to be heard. Except where otherwise stated, the applications are for one vehicle.

P. A. RUSSELL,
Executive Officer,
Transport Licensing Board
P.O. Box 30440, Nairobi

ROAD SERVICE LICENCES

- TLB 7162—Ker and Downey Safaris, P.O. Box 1822, Nairobi Carriage of tourist for hunting and photographic safaris Route Kenya Colony (KGD 79, 6 passengers)
- 6214—Professional Hunters Ltd P.O. Box 399 Nairobi Carriage of tourist to sightseeing places and National Parks Route Kenya Colony
- 2327—Mangu Bus Service, P.O. Box 171, Thika Route Thika - Mangu - Gakoe - Wineane - Kamae Forest Kinangop Naivasha-Gilgil-Nakuru (42 passenger vehicle)
- 6388—Kibicho s/o Wanugu and Co, P.O. Box 171, Thika Route Kanjuku - Gathaiti - Mukurwe - Mangu Thika Gakoe-Kamae Forest-Naivasha Naivasha-Uplands - Limuru - Kiambu - Ruiru Thika-Kanjuku (38-passenger vehicle)
- 232—Mungai Ole Pertet and Co, P.O. Box 24960 Karen Route Kiserian Ngong-Karen Dagoretti Corner Nairobi Matasia (41 passenger vehicle)
- 9759—Kiarie s/o Kinyanjui and Sons, P.O. Box 801, Nairobi Variation of route to add Sagana-Fort Hall-Thika-Ruiru-Kamiti-Nairobi Present route Sagana-Meru Township via Embu not via Nanyuki (KKG 144, 37 passengers)
- 8411—Samuel Waiganjo s/o Henya, P.O. Box 45, Kikuyu Route Nachu-Lusigetti-Muslim Village Kikuyu Gitaru - Kanyariri - Ndumbuni - Kabete - Nairobi (21-passenger vehicle)
- 8668—Rigicha s/o Waihenya Gathiga Intermediate School, P.O. Lower Kabete Kikuyu Wangige Karura - Ndenderu - Kariri Kiambu Wangige-Mwimuto via Taylors Road-Lower Kabete Nairobi (32 passenger vehicle)
- NB/R/35/59—Joseph Karanja and Evanson Njuguna P.O. Box 31, Kikuyu Route Kanyariri - Wangige-Nairobi (H 891 3 tons)
- 124/59—Mbwika and Co, P.O. Email Route Email-Makueni Machakos Athi River Nairobi (KFS 487, 36 passengers)
- 37/59—Punclass N Nganga and Brothers, c/o Kangora Model Farm, P.O. Wangige Route Wangige-Gikuni-Karura-Wangige Mwimuto via Taylors Road-Lower Kabete Nairobi, Wangige-Kikuyu (32-passenger vehicle)
- 2334—Kamau Ngethe, P.O. Box 1466, Nairobi Route Limuru Division (5-passenger vehicle, renewal of 1959 licence)
- 24/60—Mithua Bus Service, P.O. Box 12746 Nairobi Route Limuru Tiekunu - Makutano - Thigio Nachu - Lusegetti Kikuyu - Dagoretti Market-Waithaka Karandi-Iri-Karen-Ngong (32 passenger vehicle)
- 6226—Issac N Korinko, c/o District Office, Loitokitok, P.O. Email Route Loitokitok-Oltukai Namanga-Mashuru - Loitokitok, Loitokitok - Lasit - Rombo-Kajiado (KKG 534, 39 passengers)
- 5957—Haji Ali Ahmed, P.O. Box 9, Isiolo Variation of route to add Thika-Nairobi Also change of passenger carrying capacity from 7 passenger vehicle to 32-passenger vehicle Present route Isiolo-Nyeri (KGL 786, 7 passengers)
- 6532—Harun Mukuna, P.O. Box 1327, Nairobi Route Nairobi-Gilgil Thomson's Falls (45-passenger vehicle)
- 25/60—Muthami Mulinge and Co, P.O. Mutomo, Kitui Route Kitui Kibwezi - Mutomo - Ikutha - Kan-ziko - Mutha - Voo - Ikanga - Mutomo - Kibwezi, Kitui District (45 passenger vehicle)
- 26/60—Makau Ndolo and Brothers, P.O. Kangundo Route Kangundo - Kithioko - Kibani Siathani-Mbiuni Kithimani-Matu-Machakos (KGH 817, 35 passenger vehicle)
- 6509—Namanga Bus Service, P.O. Box 12746 Nairobi Route Nairobi Athi River-Kajiado-Bissle Ngata-taek-Namanga (Two vehicles, 40 passengers each, and one more as a stand by in case of break-down)
- 27/60—Ngwatanio Ya Akamba Bus Service, Tala Market, Matungulu Location, P.O. Kangundo, Machakos Kithioko - Yatta - Kithimani - Ndula - Tala-Koma Rock-Nairobi, Machakos District (KGH 817, 45 passengers)
- TLB 810—James Muthama Matungulu Location, Kawethei Market, P.O. Kangundo Route (1) Kawethei-Kangundo - Tala - Koma Rock - Nairobi - Thika Yatta-Machakos District (40-passenger vehicle) (2) Kabebei - Kangundo - Mwala - Mbiuni - Kithimani Matuu Kithioko-Thika (40-passenger vehicle)
- 9296—Munyio Muu and Co P.O. Box 8, Machakos Route Yatta-Masinga Kithimani-Kabaa-Mbiuni-Mwala - Kangundo - Tala - Koma Rock - Nairobi Yatta via Kangundo-Machakos (40-passenger vehicle)
- 9432—Katuu Kiambaa and Co, P.O. Box 32, Machakos Variation of route to add Mbiuni-Thala-Thika-Yatta-Mitaboni Also change of passenger carrying capacity from 32 passengers to 40 passengers Present route Mbiuni-Siathani-Masi-Machakos (KGG 834, 32 passengers)
- 5929—Katanga Bus Service, c/o Mr Ismail Mwakabi Mwendwa, Matungulu Location, P.O. Kangundo Machakos Route Kathonzweni-Kambi Mawe-Kivani (48-passenger vehicle)
- 1992—Mwinzi Mala, Tawa Market, P.O. Tawa Route Kako-Tawa-Machakos-Nairobi-Uaani (40-passenger vehicle)
- NB/R/28/60—Sampson Kathuni s/o Kasila, Mutito Location, P.O. Kitui Route Kitui-Thika-Nairobi Mutomo-Kitui (15 passenger vehicle)
- 9706—Kiarie Kamau and Irungu s/o Macharia, P.O. Box 105, Fort Hall Route Kiruri-Kiria-Maragua-Thika - Ruiru - Kiambu - Kamiti - Limuru - Naivasha (H 198, 25 passengers)
- 29/60—Mwangi s/o Muchina, P.O. Box 10057, Nairobi Route Kaganda-Maragwa-Fort Hall-Thika-Ruiru Nairobi (8-passenger vehicle)
- 30/60—Mwangi s/o Paul Njema and Mwangi s/o Muchina, P.O. Box 10057 Nairobi Route South Kinangop Market - Naivasha - Kijabe - Limuru - Nairobi (30-passenger vehicle)
- 4786—Tatua s/o Kamau c/o P.O. Box 1748, Nairobi Route Location 19 Njumbi-Kikoe Market-Fort Hall-Thika Nairobi (G 432, 32 passengers)
- 31/60—Mitugo s/o Wainaina Bathi Village, P.O. Matathia Route Bathi via "D" Route Nairobi Katamayo-North Kinangop-Kamae (30- to 40-passenger vehicle)
- 32/60—Paskasio Mbutia Thuku, P.O. Box 408 Thika Route Karuri Kamwangi-Nyamangara Ndarubu Road-Thika-Ruiru-Nairobi (H 2764, 26 passengers)
- 9491—Stanley K Muiru, c/o P.O. Box 310, Thika Route Thika Town-Nairobi (8-passenger vehicle)
- 33/60—Dickson Kyutu, c/o P.O. Box 154, Thika Route Kithimani - Kintangi - Gitiamba - Makuyu - Thika-Kangundo (36-passenger vehicle)
- 6168—Marige Bus Service, P.O. Box 63, Ruiru Variation of route to add Gathucu Nairobi, Nairobi Thika Present route Marige Ruiru, Ruiru - Kiambu, Kiambu-Marige (KGD 483, 39 passengers)
- 2959—Ndarua and Co, P.O. Box 67, Thika Route Matara - Thika - Kiambu - Nairobi (7 - passenger vehicle)
- 34/60—Jonathan Mbatia Kieya, P.O. Box 3236, Nairobi Route Nairobi-Kajiado Namanga (37 passenger vehicle)
- 35/60—Rattan Singh Kaura, P.O. Box 1439, Nairobi Route (1) Nairobi-Nyeri-Nanyuki (Two vehicles, 7 passengers each) (2) Nairobi-Kajiado Bassil-Thinga-Namanga (34 passenger vehicle)
- 1053—Haria Bus Service, P.O. Box 11257, Nairobi Change of conditions to carry milk, perishables, foodstuffs, newspapers and packages not exceeding 25 lb Present route Nairobi Meru-Nanyuki via Nyeri Township, for carriage of passengers and their personal luggage (K/GJ 279, 45 passengers)
- 36/60—Ruchu Mission Bus Service, P.O. Box 1123, Nairobi Route Ruchu Mission-Muthuru Mukuria Gaku-Nguthuru-Makeni-Thika-Nairobi (H 4924 25 passengers)
- 37/60—Ahmed Haji Hussein, P.O. Box 16102, Nairobi Route Nairobi-Ngong-Kiserian-Magadi-Shombole (30-passenger vehicle)

ROAD SERVICES—(Contd.)

- NB/R/38/60—Joseph Otoch, P O Box 10150, Nairobi Route Nairobi-Thika Sagana Embu (KGC 240, 7 passengers)
- TLB 7397—Silas Njoroge s/o Ichocho and Bros, P O Box 539 Nairobi Variation of route to add Gilgil-Naivasha Nairobi Present route Ol Ngarua Gilgil (KDC 509, 32 passengers)
- 2247—Samuel K Gachuhi and Bros, P O Box 10477 Nairobi Route Kenya Colony (7 passenger vehicle)

- TLB 1320—Habib Abdulla Issa, P O Box 28 Narok Route Narok-Olukurto Ngong, Narok-Kapkimolwa (20-passenger vehicle)
- 8914—Mbugua s/o Karanja and Co, P O Box 83, Kiambu Route Ndumbeni - Githunguri - Kiambu-Limuru-Ndagurett Gachika Nairobi (KGD 519, 38 passengers)
- 7834—Sheikh Mohamed bin Ahmed, P O Box 4, Kitui Route Mutomo - Kitui - Kibwezi - Mombasa (45-passenger vehicle)

"B CARRIERS LICENCES

- TLB 1868—Giant Ltd, P O Box 3297 Nairobi Carriage of building materials Route (1) Nairobi-Naivasha Lodwar Lokitaung (KFJ 602, 8 tons and Z 3211 10 tons) (2) Naivasha South Kinangop (KFV 301 8 tons and Z 3828, 10 tons) (3) Nairobi Nanyuki Thika-Isiolo (KFV 961, 10 tons, Z 3448, 10 tons and KFR 308, 12,520 lb) (4) Nairobi-Ruiru-Thika South Kinangop (KFR 24, 10 tons and Z 3658 10 tons)
- 9327—Inter Africa Transport Co, P O Box 9761 Mombasa Carriage of heavy machinery and heavy equipment Route Kenya Colony (8-ton vehicle)
- 215/1—East African Roadlines Ltd, P O Box 12249 Nairobi Variation of route to add Nairobi Machakos District, Nairobi-Namanga, for carriage of brewery malt, construction materials and goods Present route Mombasa-Garissa via Coast Road Mombasa-Garissa via Kibwezi, Mombasa-Garissa via Thika, not to transport between Kibwezi-Nairobi (KFP 722, 8 tons and Z 3805 10 tons)
- 4296—Murgian and Sons Ltd, P O Box 2109, Nairobi Carriage of petroleum products in bulk Route Mombasa Nairobi (KBS 607 2 400 gallons and Z 199 3,200 gallons) (2) Variation of route to add Nairobi Karatina-Nyeri Nairobi Machakos Naivasha District, for carriage of petroleum products in bulk Present route Nairobi Airport Nairobi City Eastleigh Airport, for carriage of petroleum products in bulk (KAG 490, 2 500 gallons and Z 3876, 3,200 gallons)
- 6163—H I Gadignani, P O Box 12216 Nairobi Carriage of petroleum products in bulk Route Mombasa-Nairobi (KBU 252, 2,400 gallons and Z 130, 3,200 gallons)
- 598—Express Transport Co Ltd, P O Box 433 Nairobi Carriage of general goods Route Nairobi City and Nairobi County Council Area (Z 299, 7,000 lb, Z 305, 4 to 5 tons, Z 307 22,400 lb, Z 397, 4 tons, Z 1971, 10 tons, Z 2234, 5 tons, Z 4761, 13,440 lb)
- 5446—Aldo Gozzi and Co, P O Box 5516, Nairobi Variation of route to add Nairobi-Machakos District - Kiambu District - Naivasha District - Thika District, for carriage of petroleum products and building materials Present route Nairobi City and Nairobi - Namanga, for carriage of general goods (KFM 899, 7 tons)
- 8539—Thakar General Produce Agency, P O Box 178 Nakuru Carriage of milk only for Kenya Co-operative Creameries Ltd Route Nakuru-Gilgil Naivasha-Nairobi (KCP 719 6 tons)
- NB/B/22/60—Sidi Khamisna and Sons, P O Box 6067, Nairobi Carriage of fruits, vegetables and general goods Route Embu-Nairobi, Nairobi Mombasa (5 ton vehicle)
- 23/60—Louis W Woodruff, P O Box 2425 Nairobi Carriage of farm produce Route Nairobi Kiambu District (5-ton vehicle)
- 1925/1—Kyeni Kya Akamba and Co Ltd, P O Box 45 Kitui Carriage of breweries products only Route Nairobi Kitui District (KGB 862 5 tons)
- 8912—Deva Singh s/o Kushal Singh, Loitokitok P O Embu Carriage of shop goods and beer Route Loitokitok Embu Nairobi (MS 4361, 5 tons)
- 9757—Mirara s/o Wangenda, P O Box 20, Uplands Carriage of charcoal, vegetables and general merchandise Route Limuru-Kiambu District-Uplands Kabete Nairobi (H 4361, 3 tons)

- TLB 9383—Njoroge s/o Kamau, P O Box 20 Kiambu Carriage of general goods, vegetables and charcoal Route Kiambu District - Ruiru - Thika Nairobi (H 4088, 3 tons)
- NB/B/24/60—Muthoga Gathima c/o Galamaiyu River Camp, P O Matathia Carriage of general goods Route Gachoiri-Thika District Ruiru-Naivasha District Nairobi (H 1850, 3 tons)
- 25/60—Njenga Njuguna, P O Box 61, Limuru Carriage of farm produce, charcoal, fuel and manure Route Limuru-Thika-Kiambu District Nairobi-North Kinangop South Kinangop-Naivasha (5-ton vehicle)
- 26/60—Muiga Kagogo, Ngeteti Village, P O Githunguri Carriage of general goods, charcoal, farm produce and manure Route Kiambu District Ruiru-Thika-Nairobi (H 5698, 3 tons)
- 27/60—Kamonye Kuria, Kambaa Catholic Mission School, P O Matathia Carriage of vegetables and general goods Route Kiambu District Naivasha-Nairobi (4 ton vehicle)
- 28/60—Joseph Njenga s/o Muiga and Daniel Kamau s/o Njau, Gacoini Produce Supply, P O Matathia Carriage of farm produce, manure, charcoal, firewood and wattle bark Route Kiambu District-Ruiru-Thika Nairobi Naivasha District (6,000 lb vehicle)
- 6666—Kahiu and Co, P O Box 19, Kikuyu Carriage of general goods Route Kiambu - Ngong - Thika Nairobi (KFT 286, 30 cwt)
- 29/60—Waweru Kuria, P O Box 313, Thika Carriage of fuel, charcoal, wattle bark and trade goods Route Mangu-Thika Ruiru-Kiambu Machakos Nairobi (T 8753, 3 tons)
- 30/60—Sospeter Gathuka, P O Box 41, Kikuyu Carriage of general goods Route Kikuyu-Kiambu District-Nairobi Extra Provincial District-Ngong (H 4098, 1 ton)
- 31/60—James Kamau s/o Nduma, Waguthu Village, P O Banana Hill, Limuru Carriage of shop goods, vegetables, farm produce, charcoal, fuel, stones and murrum Route Kiambu District-Nairobi Extra Provincial District, Nairobi-Limuru Githunguri Thika (5-ton vehicle)
- 2494—Shah Contractors and Transporters, P O Box 137 Kiambu Variation of route to add Nakuru District, for carriage of potatoes, vegetables and farm produce Present route Nairobi County Council Area-Kiambu District-Naivasha District and Nairobi County Council Area - Longonot - Naivasha District and Nairobi-Kajiado (KFC 183, 3 tons) Present route Nairobi County Council Area Kiambu District (KBS 756, 5 tons)
- 32/60—P Mwangi s/o Njoroge, P O Box 171 Kiambu Carriage of firewood, manure charcoal and goods Route Kamondov-Ruiru Thika-Nairobi Ngong Naivasha, Kiambu District (H 5203, 4 tons)
- 33/60—Manyua s/o Marige, P O Banana Hill, Kenya Carriage of stone, firewood and goods Route Kiambu District-Nairobi Thika (H 5011, 3 tons)
- 34/60—Gitao Karanja and Co P O Box 364, Thika Carriage of charcoal, farm produce, manure and shop goods Route Gatundu Kiambu - Thika Ruiru-Nairobi (A 4510, 3 tons)
- 35/60—Peter Mwaura, P O Box 69 Ruiru Carriage of charcoal fuel manure and goods Route Marige-Thika Ruiru Kiambu District and Kiambu Settled Area-Nairobi (KBD 353, 4 tons)

"C CARRIERS LICENCES

- TLB 1492—Elephant Soap Factory Ltd, P O Box 63, Nairobi Change of vehicle from 3 ton to 5-ton vehicle Present route Nairobi City Nairobi - Kisumu Nairobi Nanyuki Nairobi Kenya Meat Commission Factory at Athi River, for carriage of oil and soap only (H 959, 3 tons)

- TLB 1352—M Gikonyo and Co P O Box 10477 Nairobi Carriage of beer and shop goods Route Nairobi Extra Provincial District (KGM 258, 12,400 lb)
- NB/C/2/60—Osman Allu and Co Ltd P O Box 40, Nyeri Carriage of petroleum products Route Nairobi-Nyeri District (One tanker, 1 600 gallons)

GAZETTE NOTICE No 2404

THE PATENTS (REGISTRATION) ORDINANCE
(Cap 294)

IT IS hereby notified for general information that a letters patent particulars of which appear in the Schedule hereto, was registered as No 960 in the Kenya Register of Patents on the 6th day of April, 1960

SCHEDULE

No of application—960

Date of application—6th April, 1960

Name of applicant—National Research Development Corporation

Registered address—1 Tilney Street, London, W 1, England

Particulars of the grant in the United Kingdom—820 455 sealed on 13th January, 1960, and dated 22nd January, 1958

Nature of invention—Improvements in or relating to the production of Hecogenin

Documents etc filed in the Registry—

(1) One certified copy of the specification (including "office copy of letters patent) of the United Kingdom Patent

(2) Certificate of the Comptroller General of the United Kingdom Patent Office giving full particulars of the grant of the patent

(3) Authorization in favour of Messrs Atkinson, Cleasby and Co, advocates, P O Box 29, Mombasa

Nairobi,
17th May, 1960

OWEN J BURNS
Assistant Registrar of Patents

GAZETTE NOTICE No 2405

THE PATENTS (REGISTRATION) ORDINANCE
(Cap 294)

IT IS hereby notified for general information that a letters patent, particulars of which appear in the Schedule hereto, was registered as No 961 in the Kenya Register of Patents on the 6th day of April, 1960

SCHEDULE

No of application—961

Date of application—6th April, 1960

Name of applicant—Plastomatic Limited

Registered address—17 Winchester Road, Hampstead, London, NW 3, England

Particulars of the grant in the United Kingdom—821,634, sealed on 3rd February, 1960, and dated 17th April, 1956

Nature of invention—Improvements in or relating to the production of Hollow Articles from Thermoplastic Materials

Documents etc filed in the Registry—

(1) One certified copy of the specification (including drawings and "office copy" of letters patent) of the United Kingdom Patent

(2) Certificate of the Comptroller-General of the United Kingdom Patent Office giving full particulars of the grant of the patent

(3) Authorization in favour of Messrs Atkinson, Cleasby and Co, advocates, P O Box 29, Mombasa

Nairobi,
20th May, 1960

OWEN J BURNS,
Assistant Registrar of Patents

GAZETTE NOTICE No 2406

THE PATENTS (REGISTRATION) ORDINANCE
(Cap 294)

IT IS hereby notified for general information that a letters patent, particulars of which appear in the Schedule hereto was registered as No 964 in the Kenya Register of Patents on the 2nd day of May, 1960

SCHEDULE

No of application—964

Date of application—2nd May, 1960

Name of applicant—Yorkshire Imperial Metals Limited

Registered address—Haigh Park Road, Stourton, Leeds, in the County of York, England

Particulars of the grant in the United Kingdom—821,550 sealed on 27th January, 1960, and dated 22nd February, 1957

Nature of invention—Improvements in or relating to Pipe Fittings of Synthetic Resin Material

Documents etc filed in the Registry—

(1) One certified copy of the specification (including drawings) of the United Kingdom patent

(2) Certificate of the Comptroller General of the United Kingdom Patent Office giving full particulars of the grant of the patent

(3) Authorization in favour of Messrs Atkinson Cleasby and Co advocates, P O Box 29 Mombasa

Nairobi,
17th May, 1960

OWEN J BURNS,
Assistant Registrar of Patents

GAZETTE NOTICE No 2407

THE PATENTS (REGISTRATION) ORDINANCE
(Cap 294)

IT IS hereby notified for general information that a letters patent, particulars of which appear in the Schedule hereto, was registered as No 965 in the Kenya Register of Patents on the 4th day of May, 1960

SCHEDULE

No of application—965

Date of application—4th May, 1960

Name of applicant—Novo Terapeutisk Laboratorium A/S

Registered address—115 Fuglebakkevej, Copenhagen, Denmark

Particulars of the grant in the United Kingdom—709 927 sealed on 4th December, 1959, and dated 3rd April 1951

Nature of invention—Improved process for producing Insulin preparations with Protracted Effect

Documents etc filed in the Registry—

(1) One certified copy of the specification (including "office copy of letters patent) of the United Kingdom Patent

(2) Certificate of the Comptroller General of the United Kingdom Patent Office giving full particulars of the grant of the patent

(3) Authorization in favour of Meris Kaplan and Stratton, advocates, P O Box 111, Mombasa

Nairobi,
17th May, 1960

OWEN J BURNS,
Assistant Registrar of Patents

GAZETTE NOTICE No 2408

THE PATENTS (REGISTRATION) ORDINANCE
(Cap 294)

IT IS hereby notified for general information that a letters patent, particulars of which appear in the Schedule hereto, was registered as No 966 in the Kenya Register of Patents on the 9th day of May, 1960

SCHEDULE

No of application—966

Date of application—9th May, 1960

Name of applicant—Hunter and Company (Paints) Limited

Registered address—45 Park Lane, London, W 1, England

Particulars of the grant in the United Kingdom—818,438, sealed on 8th December, 1959, and dated 18th June, 1957

Nature of invention—Improvements in the production of Anti-Corrosive Coatings for Metals

Documents etc filed in the Registry—

(1) One certified copy of the specification (including "office copy" of letters patent) of the United Kingdom Patent

(2) Certificate of the Comptroller-General of the United Kingdom Patent Office giving full particulars of the grant of the patent

(3) Authorization in favour of Messrs Atkinson, Cleasby and Co, advocates, P O Box 29, Mombasa

Nairobi,
17th May, 1960

OWEN J BURNS
Assistant Registrar of Patents

GAZETTE NOTICE No 2409

(CA 18/1/III)

THE AIR SERVICES (LICENSING) REGULATIONS, 1957
NOTICE OF APPLICATION FOR A LICENCE TO OPERATE AIR SERVICES

PURSUANT to the provisions of regulations 6 and 7 of the Air Services (Licensing) Regulations, 1957, notice is hereby given that Geoffrey Baker Limited P O Box 888, Nakuru, Kenya Colony, has applied to the East Africa High Commission for a licence to operate the following air service—

Air charter and aerial work within and from the East African territories of Kenya, Uganda, Tanganyika and Zanzibar

For a period of two years from 5th May, 1960

It is further notified that any representations or objections with regard to this application must be made to the East Africa High Commission at the office of the Director of Civil Aviation, P O Box 30163, Nairobi not later than 20th June 1960 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 High Commission

Dated at Nairobi this 12th day of May 1960

J J FURNISS,
Director of Civil Aviation

GAZETTE NOTICE NO 2410

THE TRADE MARKS ORDINANCE 1955
(No 51 of 1955)

PURSUANT to section 25 (7) of the Trade Marks Ordinance 1955, and at the direction of the Registrar of Trade Marks for the Colony and Protectorate of Kenya, it is hereby notified for general information that by virtue of a deed of assignment dated 2nd October 1959 and made between East African Tobacco Company Limited Tobacco Merchants, of Rukatan House, York Street, Nairobi, as Assignors of the one part and P Lorillard Company Tobacco Manufacturers, of Lorillard Building 200 East 42nd Street, New York 17 State of New York, United States of America, as Assignees of the other part P Lorillard Company are now the registered proprietors of the Trade Mark No 3599 otherwise in connexion with the goodwill of the business in which they were used at the time of the Assignment

A representation of the Trade Mark No 3599 can be seen at the Office of the Registrar of Trade Marks, Crown Law Office, P O Box 30031, Nairobi

The address for service for the applicants in the Colony is c/o Messrs Lysaght and Co c/o Barclays Bank DCO Nairobi

SCHEDULE

Trade Mark No 3599 in Class 45 (Schedule II)—OLD GOLD and device—Tobacco, whether manufactured or unmanufactured

Dated this 2nd day of May 1960

LYSAGHT AND CO,
International Patent and Trade Mark Attorneys
60-63 Esplanade
St Helier Jersey
Channel Islands (England)

GAZETTE NOTICE NO 2411

THE TRADE MARKS ORDINANCE, 1955
(No 51 of 1955)

ERRATA

TRADE Mark Application No 9688—HI PAK and device mark—in Class 29 (Schedule III) advertised in the *Kenya Gazette* dated 3rd May, 1960, under Notice No 2100 on page 573

Name of Applicant to read—
F O B Wilson Limited

Nairobi, OWEN J BURNS
20th May, 1960 Assistant Registrar of Trade Marks

GAZETTE NOTICE NO 2412

THE TRADE MARKS ORDINANCE 1955
(No 51 of 1955)

NOTICE is hereby given that any person who has grounds of opposition to the registration of any of the Trade Marks advertised herein according to the classes may within 60 days from the date of this Gazette, lodge notice of opposition on Form TM No 6 (in duplicate) together with a fee of Sh 50

The period for lodging notice of opposition may be extended by the Registrar as he thinks fit and upon such terms as he may direct

Formal opposition should not be lodged until after reasonable notice has been given by letter to the applicant for registration so as to afford him an opportunity of withdrawing his application before the expense of preparing the notice of opposition is incurred. Failure to give such notice will be taken into account in considering any application by an opponent for an order for costs if the opposition is uncontested by the applicant

Where it is stated in the advertisement of an applicant that the mark upon its registration, is to be limited to certain colours the colours are, as far as possible, indicated in the accompanying representations of the mark in the usual heraldic manner

Representations of the marks herein advertised can be seen at the Trade Marks Registry, Crown Law Office, Nairobi

APPLICATION NO 9327 PART A CLASS 5 (Schedule III)

LACTAGOL

(By consent)

Nature of goods—Medicinal and pharmaceutical preparations

Name of Applicant—Lactagol Limited

Address—51 Clapham Road London SW 9, England, and c/o Messrs Kaplan and Stratton, advocates, P O Box 111, Nairobi

(1st September, 1959)

APPLICATION NO B 9424 PART B CLASS 32 (Schedule III)

(To be associated with No 9422 and another)

The Trade Mark is limited to the colours white black and gold exactly as is shown on the representation on the form of application

Registration of this Trade Mark shall give no right to the exclusive use of the words 'Nile' and 'Special' either singly or grouped together

User claimed as from the year 1957

Nature of goods—Beer, ale and porter

Name of applicant—Nile Breweries Limited

Address—West Bank Industrial Area Njeru P O Box 54 Jinja, Uganda, and c/o Vithaldas Liladhar Amlani, P O Box 1203, Nairobi, and c/o Messrs Daly and Figgis, advocates, P O Box 34, Nairobi

(27th October, 1959)

APPLICATION NO B 9425 PART B CLASS 32 (Schedule III)

(To be associated with No 9422 and another)

User claimed as from the year 1956

The Trade Mark is limited to the colours white, red and gold exactly as is shown in the registration on the form of application

Registration of this Trade Mark shall give no right to the exclusive use of the words 'Nile' and 'Lager' either single or grouped together

Nature of goods—Beer, ale and porter

Name of applicant—Nile Breweries Limited

Address—West Bank Industrial Area, Njeru, P O Box 54 Jinja, Uganda and c/o Vithaldas Liladhar Amlani, P O Box 1203, Nairobi and c/o Messrs Daly and Figgis, advocates P O Box 34, Nairobi

(27th October 1959)

APPLICATION NO 9633 PART A CLASS 33 (Schedule III)

TASSENBERG

Nature of goods—Fermented liquors and spirits

Name of applicant—The Stellenbosch Farmers Winery Limited

Address—Oude Libertas Stellenbosch, Cape Province Union of South Africa, and c/o Messrs Kaplan and Stratton advocates, P O Box 111 Nairobi

(26th February, 1960)

APPLICATION No 9635 PART A CLASS 33 (Schedule III)

LANZERAC*Nature of goods*—Fermented liquors and spirits*Name of applicant*—The Stellenbosch Farmers Winery Limited*Address*—'Oude Libertas' Stellenbosch Cape Province Union of South Africa and c/o Messrs Kaplan and Stratton advocates P O Box 111 Nairobi

(26th February, 1960)

APPLICATION No 9334 PART A CLASS 11 (Schedule III)

CARRIER*Nature of goods*—Air conditioning and ventilating systems, warming and heating plant for buildings hot water systems evaporating plant stoves and ovens, installations for blowing, washing purifying regenerating, deodorizing fumigating distributing heating cooling, filtering, humidifying, dehumidifying and compressing air, refrigerating systems, ventilating systems rust proofing installations poison gas defence installations, heat recuperating installations, and component parts (other than carrying or conveying parts) of the aforesaid installations and systems, not included in other classes, heat exchanges (not being parts of machines) ovens stoves and component parts of such heat exchangers ovens and stoves (other than carrying or conveying parts) not included in other classes*Name of applicant*—Carrier Engineering Company Limited*Address*—24 Buckingham Gate, London S W 1 England, and c/o Messrs Atkinson Cleasby and Company, advocates P O Box 29, Mombasa

(7th September, 1959)

APPLICATION No 9639 PART A CLASS 33 (Schedule III)

ZONNEBLOEM

The mark consists of an Afrikaans word meaning "Sunflower"

Nature of goods—Fermented liquors and spirits*Name of applicant*—The Stellenbosch Farmers Winery Limited*Address*—'Oude Libertas', Stellenbosch, Cape Province, Union of South Africa, and c/o Messrs Kaplan and Stratton advocates P O Box 111 Nairobi

(26th February 1960)

APPLICATION No 9660 PART A CLASS 5 (Schedule III)

STREPTOPEN*Nature of goods*—Antibiotic preparations and substances*Name of applicant*—Glaxo Laboratories Limited*Address*—891-995 Greenford Road, Greenford, Middlesex, England, and c/o Messrs Atkinson, Cleasby and Company advocates, P O Box 29, Mombasa

(12th March, 1960)

APPLICATION No 9684 PART A CLASS 6 (Schedule III)

Nature of goods—Barbed wire*Name of applicant*—ETECO European Overseas Trading Company*Address*—1 Rue Bekaert Zwevegem, Belgium and c/o Messrs Geoffroy White and Co, advocates, P O Box 368, Nakuru

(22nd March, 1960)

APPLICATION No B 9669 PART B CLASS 24 (Schedule III)

(To be associated with No B 8933 and another)

Nature of goods—Textile piece goods and textile articles not included in other classes*Name of applicant*—The United Africa Company Limited*Address*—United Africa House Blackfriars Road, London, S E 1, England, and c/o Messrs Atkinson, Cleasby and Company, advocates P O Box 29, Mombasa

(17th March, 1960)

APPLICATION No B 9692	PART B	CLASS 6
APPLICATION No B 9693	PART B	CLASS 7
APPLICATION No B 9694	PART B	CLASS 8
APPLICATION No B 9695	PART B	CLASS 9
APPLICATION No B 9696	PART B	CLASS 11
APPLICATION No B 9697	PART B	CLASS 12

(Application No B 9692 to be associated with No B 9693 and others in the series)

Nature of goods—

Application B 9692—Unwrought and partly wrought common metals and their alloys and articles included in Class 6 (Schedule III) made therefrom

Application No B 9693—All goods included in Class 7 (Schedule III) namely machines and machine tools, motors (except for vehicles) machine couplings and belting (except for vehicles), large size agricultural implements, incubators

Application No B 9694—All goods included in Class 8 (Schedule III) namely hand tools and instruments, cutlery, forks and spoons, side arms

Application No B 9695—Scientific and electrical apparatus and instruments included in Class 9 (Schedule III), nautical, surveying, optical, weighing, measuring, signalling, checking (supervision) and teaching apparatus and instruments, calculating machines and parts of all these goods included in Class 9 (Schedule III)

Application No B 9696—All goods included in Class II (Schedule III) but not including lighting apparatus for photographic purposes The goods included in Class II (Schedule III) are held by the Registrar to cover installations for lighting, heating steam generating, cooking, refrigerating, drying, ventilating, water supply and sanitary purposes

Application No B 9697—All goods included in Class 12 (Schedule III) The goods included in Class 12 (Schedule III) are held by the Registrar to cover vehicles, apparatus for locomotion by land air or water

Address—Plzen, Tylova ulice, Czechoslovakia, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(28th March, 1960)

APPLICATION No 9707 PART A CLASS 4 (Schedule III)

VISCO-STATIC*Nature of goods*—All goods included in Class 4 (Schedule III)*Name of Applicant*—BP (East Africa) Limited*Address*—22 Great St Helen's, London, E C 3, England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(28th March, 1960)

APPLICATION No 9725 PART A CLASS 32 (Schedule III)

It is a condition of registration that the blank space appearing in the mark as shown in the representation on the form of application shall, when the mark is in use, be occupied only by matter of a wholly descriptive nature and non trade mark character

Nature of goods—Beer, ale stout and porter*Name of applicant*—Mackeson and Company Limited*Address*—Chiswell Street, London, E C 1 England, and c/o Messrs Atkinson Cleasby and Company, advocates, P O Box 29, Mombasa

(6th April, 1960)

APPLICATION No 9753 PART A CLASS 1 (Schedule III)

VETOX

(To be associated with No 9754)

Nature of goods—Chemical products for use in agriculture, horticulture and forestry, manures (natural and artificial)*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London, E C 3, England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(25th April, 1960)

APPLICATION No 9754 PART A CLASS 5 (Schedule III)

VETOX

(To be associated with No 9753)

Nature of goods—Insecticides, larvicides, fungicides, preparations for killing weeds and destroying vermin*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London, E C 3, England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(25th April, 1960)

APPLICATION No 9755 PART A CLASS 1 (Schedule III)

AQUALIN

(To be associated with No 9756)

Nature of goods—Chemical products used in agriculture horticulture and forestry manures (natural and artificial)*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court Great St Helen's London E C 3 England, and c/o Messrs Atkinson Cleasby and Company advocates P O Box 29 Mombasa

(25th April, 1960)

APPLICATION No 9756 PART A CLASS 5 (Schedule III)

AQUALIN

(To be associated with No 9755)

Nature of goods—Insecticides, larvicides, pesticides, fungicides, herbicides, preparations for killing weeds and destroying vermin*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London, E C 3, England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(25th April, 1960)

APPLICATION No 9757 PART A CLASS 1 (Schedule III)

NONIDET

(To be associated with No 9758)

Nature of goods—Chemical products for use in industry, science, photography, agriculture, horticulture and forestry*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London, E C 3, England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(25th April, 1960)

APPLICATION No 9758 PART A CLASS 3 (Schedule III)

NONIDET

(To be associated with No 9757)

Nature of goods—Detergents, substances for laundry use, cleaning, polishing, scouring and abrasive preparations*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London, E C 3, England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(25th April, 1960)

APPLICATION No 9759 PART A CLASS 1 (Schedule III)

VERSATIC*Nature of goods*—Chemical products for use in industry and science*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London, E C 3, England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29, Mombasa

(25th April, 1960)

APPLICATION No 9760 PART A CLASS 1 (Schedule III)

GRAMEX

(To be associated with No 9761)

Nature of goods—Chemical products for use in agriculture, horticulture and forestry, manures (natural and artificial)*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London E C 3 England, and c/o Messrs Atkinson, Cleasby and Company, advocates, P O Box 29 Mombasa

(25th April, 1960)

APPLICATION No 9761 PART A CLASS 5 (Schedule III)

GRAMEX

(To be associated with No 9760)

Nature of goods—Insecticides larvicides fungicides preparations for killing weeds and destroying vermin*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court Great St Helen's London E C 3 England, and c/o Messrs Atkinson Cleasby and Company advocates P O Box 29 Mombasa

(25th April 1960)

APPLICATION NO 9762 PART A CLASS I (Schedule III)

SHELLFLEX*Nature of goods*—Chemical products for use in industry*Name of applicant*—The Shell Chemical Company of Africa Limited*Address*—St Helen's Court, Great St Helen's, London, E C 3 England, and c/o Messrs Atkinson Cleasby and Company advocates P O Box 29 Mombasa

(25th April 1960)

APPLICATION NO 9763 PART A CLASS 5 (Schedule III)

BACTROBAN*Nature of goods*—Antibiotic preparations and substances*Name of applicant*—Beecham Research Laboratories Limited*Address*—Great West Road, Brentford, Middlesex, England, and c/o Messrs Atkinson, Cleasby and Company advocates, P O Box 29 Mombasa

(25th April 1960)

APPLICATION NO 9764 PART A CLASS 5 (Schedule III)

TOTACILLIN*Nature of goods*—Antibiotic preparations and substances*Name of applicant*—Beecham Research Laboratories Limited*Address*—Great West Road Brentford Middlesex, England and c/o Messrs Atkinson, Cleasby and Company advocates, P O Box 29 Mombasa

(25th April, 1960)

APPLICATION NO 9767 PART A CLASS 5 (Schedule III)

ZYMOPAN*Nature of goods*—All goods included in Class 5 (Schedule III)*Name of applicant*—A/S Dumex (Dumex Limited)*Address*—37 Prags Boulevard, Copenhagen S, Denmark, and c/o Messrs Kaplan and Stratton, advocates, P O Box 111, Nairobi

(28th April, 1960)

APPLICATION NO 9768 PART A CLASS 5 (Schedule III)

PARASAMATE*Nature of goods*—All goods included in Class 5 (Schedule III)*Name of applicant*—A/S Dumex (Dumex Limited)*Address*—37 Prags Boulevard, Copenhagen, S, Denmark, and c/o Messrs Kaplan and Stratton advocates, P O Box 111, Nairobi

(28th April, 1960)

APPLICATION NO 9771 PART A CLASS 5 (Schedule III)

MOLLAXIN*Nature of goods*—All goods included in Class 5 (Schedule III)*Name of applicant*—A/S Dumex (Dumex Limited)*Address*—37 Prags Boulevard Copenhagen, S, Denmark, and c/o Messrs Kaplan and Stratton, advocates, P O Box 111, Nairobi

(28th April, 1960)

APPLICATION NO 9773 PART A CLASS 5 (Schedule III)

TORECAN*Nature of goods*—All goods included in Class 5 (Schedule III)*Name of applicant*—Sandoz Ltd (also known as Sandoz SA, and Sandoz AG)*Address*—Lichtstrasse 35, Basle, Switzerland, and c/o Messrs Kaplan and Stratton, advocates, P O Box 111, Nairobi

(28th April, 1960)

APPLICATION NO 9774 PART A CLASS 5 (Schedule III)

FLAGYL*Nature of goods*—All goods included in Class 5 (Schedule III)*Name of applicant*—May and Baker Limited*Address*—Dagenham Essex England and c/o Messrs Kaplan and Stratton advocates, P O Box 111, Nairobi

(28th April, 1960)

APPLICATION NO 9789 PART A CLASS 5 (Schedule III)

PERSANTIN*Nature of goods*—All goods included in Class 5 (Schedule III)*Name of applicant*—Albert Boehringer Ernst Boehringer, Ilse Liebrecht, Julius Liebrecht and Walter Rudolph Mayer-List, trading as C H Boehringer Sohn*Address*—Ingelheim am Rhein, 22b, Germany and c/o Messrs Atkinson Cleasby and Company advocates, P O Box 29, Mombasa

(2nd May, 1960)

APPLICATION NO 9795 PART A CLASS 5 (Schedule III)

RAGONIL*Nature of goods*—All goods included in Class 5 (Schedule III)*Name of applicant*—Roche Products Limited*Address*—40 Broadwater Road, Welwyn Garden City, Hertfordshire, England and c/o Messrs Atkinson Cleasby and Company advocates P O Box 29, Mombasa

(9th May 1960)

APPLICATION NO 8812 PART A CLASS 27 (Schedule III)

Registration of this Trade Mark shall give no right to the exclusive use of the word "Super" and to the initials and abbreviation "O F & F"

Nature of goods—Rugs of all descriptions included in Class 27 (Schedule III)*Name of applicant*—Societa in Accomandita Semplice Orlando Franchi and Figlio*Address*—Via Arcivescovo Martini 2, Prato, Florence Italy and c/o Messrs Kaplan and Stratton, advocates, P O Box 111, Nairobi

(3rd November 1958)

APPLICATION NO 9529 PART A CLASS 34 (Schedule III)

(By consent)

Registration of this Trade Mark shall give no right to the exclusive use of the word "Western"

Nature of goods—Tobacco, whether manufactured or unmanufactured*Name of applicant*—Brown and Williamson Tobacco Corporation (Export) Limited*Address*—Westminster House, 7 Millbank London, S W England, and c/o Messrs Kaplan and Stratton advocates, P O Box 111 Nairobi

(5th January, 1960)

Nairobi,
19th May, 1960OWEN J BURNS,
Assistant Registrar of Trade Marks

GAZETTE NOTICE No 2413

THE NATIVE LANDS TRUST ORDINANCE
(Cap 100)

SETTING APART OF LAND

NOTICE is hereby given that the land described in the Schedule hereto has been duly set apart in accordance with the provisions of Part III of the Native Lands Trust Ordinance for the purpose specified in the said Schedule

SCHEDULE

Place—Sagana

Purpose—Police Station

Area—4 acres (approximately)

Description of land—

This land is situated immediately to the south of the Sagana/Embu road near the Kanyiriri stream. The boundaries are demarcated on the ground and are described as follows—

Starting from a point C, which is an angle iron post in concrete, from which the Kanyiriri main Embu road bridge and junction of Embu/Sagana road with Nairobi/Nyeri road are 360 ft and 1,680 feet distant, on bearings of 286° and 252° respectively

thence for 313 feet on a bearing of 18° 30' to point D and,
thence for 16 feet on a bearing of 96° to point E,
thence for 104 feet on a bearing of 18° to point F
thence for 416 feet on a bearing of 110½° to point A
thence for 410 feet on a bearing of 201½° to point B,
thence for 417 feet on a bearing of 289½° to point C
All bearing given above are magnetic

A plan of the area may be inspected at the office of the District Commissioner, Embu

Gazette Notice No 2085 of 3rd May, 1960, is hereby cancelled

Dated this 26th day of April, 1960

F R WILSON
Provincial Commissioner
Central Province

GAZETTE NOTICE No 2414

THE LIQUOR LICENSING ORDINANCE, 1957
(No 20 of 1957)

NAIROBI LIQUOR LICENSING COURT

DULY authorized by the District Commissioner, Nairobi Extra-Provincial District a special meeting of the Nairobi Liquor Licensing Court will be held at the Extra-Provincial District Office, Nairobi, on Friday 24th June, 1960 at 9 a.m. to consider the following applications—

NEW APPLICATIONS

Malt and Non-spirituous Liquor On-licence

Kamugoiri Hotel (Francis Gikunu Wanjohi), Plot No L R 209/2422, River Road, P O Box 12612, Nairobi

Wine Merchants and Grocers Liquor Licences

Mohanlal Devraj Shah, Plot No 5874, Nairobi South 'C' Area, P O Box 2195 Nairobi
Highfields Limited (Jayantilal R. Shah) Plot No L R 209/2366 (formerly Playhouse Theatre), P O Box 173, Nairobi

Restaurant Liquor Licence

Mbaani Hill Trading Company (Kimele s/o Maingi), Plot No L R 57/16, Kasarani, P O Box 20235, Nairobi

R A WILKINSON,
President
Nairobi, 19th May, 1960 *Nairobi Liquor Licensing Court*

GAZETTE NOTICE No 2415

THE LIQUOR LICENSING ORDINANCE, 1957
(No 20 of 1957)

TAITA LIQUOR LICENSING COURT

THE following licences were granted at the statutory meeting of the Court held on 9th May, 1960, in the District Commissioner's Office, Wundanyi

Malt and Non-spirituous Liquor Off licence

K M Habib Plot No 6, Taveta Township

Malt and Non-spirituous Liquor On-licence

Reata Canteen (C V Critikos), Taveta Sisal Estate
Mohamedali Dharshi Jiwa, Manyani Provision Store—ratification of transfer from Mrs K M Shah

A F HOLFORD-WALKER,
President
Taita Liquor Licensing Court

GAZETTE NOTICE No 2416

THE LIQUOR LICENSING ORDINANCE 1957
(No 20 of 1957)

SOUTH COAST LIQUOR LICENSING COURT

DULY authorized by the Provincial Commissioner, Coast Province, the following application will be considered at a special meeting of the South Coast Liquor Licensing Court to be held at 2.15 p.m. on 6th June, 1960, in the office of the District Commissioner Mombasa

Malt and Non-spirituous Liquor On licence

Amirali Nurmohamed Alibhai P O Box 1916, Mombasa, P 769
Plot No 210 Section XVI off Macupa Road, Mombasa

N G HARDY,
President
South Coast Liquor Licensing Court Mombasa

GAZETTE NOTICE No 2417

THE BANKRUPTCY ORDINANCE
(Cap 30)

ADJUDICATION

Debtor's name—Hermanus Joachim Botha
Address—P O Box 128, Naivasha
Description—Farmer
Court—H M Supreme Court of Kenya Nairobi
No of matter—B C 14 of 1958
Date of order—29th April, 1960
Date of petition—26th February, 1958

D J COWARD,
Official Receiver
Nairobi, 20th May, 1960

GAZETTE NOTICE No 2418

THE BANKRUPTCY ORDINANCE
(Cap 30)

ADJOURNED PUBLIC EXAMINATION

Debtor's name—Rivers Atherstone Royston
Address—c/o P O Box 20006, Nairobi
Description—Sales representative
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 12 of 1951
Date of adjourned public examination—3rd June, 1960
Hour—10.30 a.m.
Place—The Subordinate Court of the First Class, presided over by H G Sherin Esq, Senior Resident Magistrate, at the Law Courts Building Nairobi

D J COWARD
Official Receiver
Nairobi, 20th May, 1960

GAZETTE NOTICE No 2419

THE BANKRUPTCY ORDINANCE
(Cap 30)

NOTICE OF INTENDED DIVIDEND UNDER A COMPOSITION

Debtors names—Ala Vajshi Pankhani and Kanji Kara Ladwa trading as Sotik Furniture Mart
Address—P O Box 112, Kericho, and P O Box 91, Kisumu
Description—Building contractor's
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 4 of 1955
Last day for receiving proofs—7th June 1960
Name of trustee—Official Receiver
Address—Office of the Official Receiver, Ground Floor Crown Law Office (opp Parliament Building), P O Box 30031 Nairobi

D J COWARD
Official Receiver
Nairobi, 20th May, 1960

GAZETTE NOTICE No 2420

THE BANKRUPTCY ORDINANCE
(Cap 30)

NOTICE OF DIVIDEND UNDER A COMPOSITION

Debtors names—Peter Hendrik Nel and Martinus Stephanus Nel
Address—P O Box 142, Gilgil
Description—Farmers
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 16 and 17 of 1958 (Consolidated)
Amount per £—Sh 6
First or final or otherwise—Second
When payable—27th May, 1960
Where payable—Office of the Official Receiver, Ground Floor Crown Law Office (opp Parliament Building) P O Box 30031 Nairobi

D J COWARD
Official Receiver
Nairobi, 20th May, 1960

GAZETTE NOTICE No 2421

THE BANKRUPTCY ORDINANCE
(Cap 30)

SUMMARY CASE—AMENDED NOTICE OF PUBLIC EXAMINATIONS

Debtors name—Abdulla Ebrahim trading as Abdulla Ibrahim and Bros*Address*—Rodgers Road, Mombasa*Description*—Merchant*Court*—H M Supreme Court of Kenya at Mombasa*No of matter*—25th of 1959*Date of public examination*—25th May 1960*Hour*—9 30 a m*Place*—At the Subordinate Court of the First Class presided over by H G Sherrin, Esq Resident Magistrate at the Supreme Court, Mombasa*Date of order (if any) for summary administration*—1st February, 1960Mombasa,
12th May, 1960PREETAM SINGH,
for Official Receiver
P O Box 366 Mombasa

GAZETTE NOTICE No 2422

THE BANKRUPTCY ORDINANCE
(Cap 30)

SUMMARY CASE—AMENDED NOTICE OF PUBLIC EXAMINATIONS

Debtors name—Mayachand Motichand Damani, trading as 'hah Mayachand Motichand*Address*—Mombasa*Description*—Broker*Court*—H M Supreme Court of Kenya at Mombasa*No of matter*—No 20 of 1959*Date of public examination*—25th May, 1960*Hour*—9 30 a m*Place*—At the Subordinate Court of the First Class presided over by H G Sherrin Esq, Resident Magistrate, at the Supreme Court, Mombasa*Date of order (if any) for summary administration*—13th October, 1960Mombasa,
12th May, 1960PREETAM SINGH,
for Official Receiver,
P O Box 366, Mombasa

GAZETTE NOTICE No 2423

THE BANKRUPTCY ORDINANCE
(Cap 30)

SUMMARY CASE—AMENDED NOTICE OF PUBLIC EXAMINATIONS

Debtors name—Narshibhai Vallabhbhai, trading as Common wealth Provision Stores*Address*—Majengo Road, Mombasa*Description*—Merchant*Court*—H M Supreme Court of Kenya at Mombasa*No of matter*—B C 11 of 1959*Date of public examination*—25th May, 1960*Hour*—9 30 a m*Place*—At the Subordinate Court of the First Class presided over by H G Sherrin, Esq, Resident Magistrate, at the Supreme Court, Mombasa*Date of order (if any) for summary administration*—20th January, 1960Mombasa,
12th May 1960PREETAM SINGH,
for Official Receiver
P O Box 366, Mombasa

GAZETTE NOTICE No 2424

THE BANKRUPTCY ORDINANCE
(Cap 30)

RECEIVING ORDER

Debtors name—Kavi Bhandari*Address*—c/o Mr B T Parkar, advocate Mombasa*Description*—Plan Maker*Date of filing petition*—7th May, 1960*Court*—H M Supreme Court Mombasa*No of matter*—B C 5 of 1960*Date of order*—7th May, 1960*Whether debtors or creditors petition*—Debtors*Act or acts of bankruptcy*—Presentation of bankruptcy petitionMombasa,
11th May, 1960PREETAM SINGH,
for Official Receiver
P O Box 366, Mombasa

GAZETTE NOTICE No 2425

THE BANKRUPTCY ORDINANCE
(Cap 30)

NOTICE OF DIVIDEND UNDER SCHEME OF ARRANGEMENT

Debtors names—Sayed Omer, Sayed Ibrahim and Saley Mohamed, all trading as Sayed Omer and Brothers*Address*—P O Kajado*Description*—Traders*Court*—H M Supreme Court of Kenya at Nairobi*No of matter*—B C 3 of 1955*Amount per £*—Sh 1/40*First or final or otherwise*—Second Dividend*When payable*—27th May, 1960*Where payable*—Office of the Official Receiver, Crown Law Office, P O Box 30031 NairobiNairobi,
20th May, 1960D J COWARD,
Official Receiver

GAZETTE NOTICE No 2426

THE BANKRUPTCY ORDINANCE
(Cap 30)ADMINISTRATION ORDER UNDER SECTION 120, IN THE CASE OF A
DECEASED DEBTOR*Name of deceased*—Sir Thomson McLintock, Baronet, deceased*Address*—Formerly c/o P O Box 12219, Nairobi*Description*—Chartered Accountant*Date of death*—23rd December 1953*Court*—H M Supreme Court of Kenya, Nairobi*No of matter*—B C 20 of 1960*Date of order*—28th April 1960*Date of petition*—27th April 1960*Whether will or other testamentary disposition with date thereof*—Will dated 28th June, 1946*Date when proved or granted*—12th December, 1956Nairobi,
20th May, 1960D J COWARD
Official Receiver

GAZETTE NOTICE No 2427

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBIBANKRUPTCY AND WINDING UP CAUSE No 21 OF 1960
IN THE MATTER OF THE COMPANIES ORDINANCE
(Cap 288)

AND

IN THE MATTER OF C P KIRBY AND COMPANY
(CHARTERED SURVEYORS)

NOTICE is hereby given that a petition for winding up of the above-named company by Her Majesty's Supreme Court of Kenya at Nairobi, was, on the 4th day of May, 1960, presented to the said Court by Lombank Limited, now Lombank Kenya Limited, Nairobi

And that the said petition is directed to be heard on the 10th day of June, 1960, at 10 o'clock in the forenoon, and any creditor or contributory of the said company, desirous to support or oppose the making of an Order on the said petition, may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charges for the same

Dated at Nairobi this 17th day of May, 1960

KAPLAN AND STRATTON,
Advocates for the Petitioner
Queensway House, York Street
P O Box 111, Nairobi

Note—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above named Messrs Kaplan and Stratton notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocates (if any) and must be served, or if posted must be sent by post, in sufficient time to reach the above-named not later than 4 o'clock in the afternoon of 9th June, 1960

GAZETTE NOTICE No 2428

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBIIN BANKRUPTCY CAUSE No 46 OF 1953
Re Mohanlal Meghji bankrupt

THE bankrupt having applied to the Court for his discharge, the Court has fixed Thursday, the 16th day of June, 1960, at 10 30 o'clock in the forenoon, at Nairobi, for hearing the application

Dated this 18th day of May, 1960

F S FEW,
Acting Deputy Registrar
Supreme Court of Kenya

GAZETTE NOTICE No 2429

IN THE MATTER OF MODERN TRADERS LIMITED

IT IS notified for general information that Mr Gordhandas Ambabhai Karia and Mrs Santokben Gordhandas, having transferred all their respective shares in the company have ceased to be directors of Modern Traders Ltd as from 19th August, 1959

It is also notified that the following have been appointed directors of the said company as from 20th August 1959 —

Mr Hassanali Nanji Balolia
Mrs Nurbanu Hassanali Balolia

Dated the 20th May, 1960

By Order of the Board

H N BALOLIA,
Director

GAZETTE NOTICE No 2430

THE SOCIETIES ORDINANCE, 1952

IN ACCORDANCE with section 6 (1) of the above-mentioned Ordinance, notice is hereby given that unless the undermentioned society furnishes me with proof of its existence within three months of the date hereof, it will be treated as having ceased to exist and its registration under the above-mentioned Ordinance will be cancelled

Name of society—Somali Habar-Toljaala Welfare Society, H Q Rift Valley (Kenya), 1956

Nairobi,
14th May, 1960

D J COWARD,
Registrar of Societies

GAZETTE NOTICE No 2431

THE SOCIETIES ORDINANCE 1952

IN ACCORDANCE with section 6 (1) of the above mentioned Ordinance, notice is hereby given that unless the undermentioned society furnishes me with proof of its existence within three months of the date hereof it will be treated as having ceased to exist and its registration under the above-mentioned Ordinance will be cancelled

Name of society—Wanyamwezi Association, Mtongwe

Nairobi,
16th May, 1960

D J COWARD,
Registrar of Societies

GAZETTE NOTICE No 2432

THE SOCIETIES ORDINANCE 1952

IN ACCORDANCE with section 6 (2) of the above mentioned Ordinance, being satisfied that the Nairobi Temperance Society, a society registered thereunder on 20th March, 1956 has ceased to exist, I hereby cancel such registration

Nairobi,
18th May, 1960

D J COWARD
Registrar of Societies

GAZETTE NOTICE No 2433

THE SOCIETIES ORDINANCE, 1952

THE SOCIETIES RULES 1952

PURSUANT to rule 18 of the above mentioned Rules, notice is hereby given that—

(a) the societies listed in the First Schedule hereto have been registered, and

(b) the societies listed in the Second Schedule hereto have been exempted from registration under the provisions of the above mentioned Ordinance

Nairobi,
20th May 1960

D J COWARD,
Registrar of Societies

FIRST SCHEDULE

<i>Name of Society</i>	<i>Date Registration Effected</i>
Kikuyu Advancement Society	13-5 1960
Kenya National Party—	
Nairobi District Assembly	13-5 1960
Mombasa District Assembly	13-5 1960
Kimilili Locational Branch	13-5-1960
Wanga Locational Branch	13-5 1960
Kericho District Assembly	13 5-1960
East Africa Goan League	17 5 1960
Sikh Youth Organization	17 5 1960
United Party, Mount Kenya Branch	17-5 1960
Boran Muslim Welfare Association	17-5 1960
Kenya African Students' Association	19 5 1960

SECOND SCHEDULE

<i>Name of Society</i>	<i>Date Exemption Effected</i>
Royal Nairobi Golf Club	16-5 1960
Kenya Women's Hockey Association	16 5 1960
Girls Nautical Training Corps	19 5-1960

GAZETTE NOTICE No 2434

THE JUBILEE INSURANCE COMPANY LIMITED

(INCORPORATED IN KENYA)

MOMBASA

LOSS OF SHARE CERTIFICATES

Share Certificates Nos 194 (Dist Nos 14866/14875) 10 shares in the name of Mrs Dolatkhanu Karmali Hasham 694 (Dist Nos 23023/23027) 5 shares in the name of Mr Sadrudin Karmali Hasham of Mariakani

NOTICE is hereby given that evidence of the loss of the above numbered share certificates have been furnished to the company Any person in possession of the share certificates or claiming to have any interest therein, should communicate immediately with the company Failing such communication within 30 days from the date hereof certified copies of the share certificates will be issued

Dated at Mombasa this 17th day of May, 1960

M R HOSANGADY
General Manager

GAZETTE NOTICE No 2435

THE JUBILEE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

MOMBASA

LOSS OF POLICIES

Policy Nos 13875 and 21059 on the life of Mr Amurali Kassam Jinnah, of Nairobi Kenya Colony

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policies, the originals having been reported as lost or misplaced Notice is hereby given that unless objection is lodged to the contrary at the office of the company within 30 days from the date hereof, duplicate policies will be issued to the policy holder

Mombasa,
13th May, 1960

M R HOSANGADY,
General Manager
Head Office
P O Box 220 Mombasa

GAZETTE NOTICE No 2436

THE JUBILEE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

MOMBASA

LOSS OF POLICY

Policy No 21002 on the life of Mr Abdulali Kassam Jinnah of Nairobi Kenya Colony

APPLICATION has been made to this company for the issue of a duplicate of the above numbered policy, the original having been reported as lost or misplaced Notice is hereby given that unless objection is lodged to the contrary at the office of the company within 30 days from the date hereof a duplicate policy will be issued to the policy holder

Mombasa,
13th May, 1960

M R HOSANGADY,
General Manager
Head Office
P O Box 220, Mombasa

GAZETTE NOTICE No 2437

THE JUBILEE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

MOMBASA

LOSS OF POLICY

Policy No 21003 on the life of Mr Akbarali Kassam Jinnah of Nairobi Kenya Colony

APPLICATION has been made to this company for the issue of a duplicate of the above-numbered policy, the original having been reported as lost or misplaced Notice is hereby given that unless objection is lodged to the contrary at the office of the company within 30 days from the date hereof a duplicate policy will be issued to the policy holder

Mombasa,
13th May, 1960

M R HOSANGADY
General Manager
Head Office
P O Box 220, Mombasa

GAZETTE NOTICE No 2438

LIFE INSURANCE CORPORATION OF INDIA

LOSS OF POLICIES

NOTICE having been given of the loss of policies numbered 58224543, 58271184, 58318173 on the life of Mr Kala Singh issued by Unit Lakshmi Insurance Co duplicate policies will be issued unless objection is lodged with us within one month from this date

Mombasa,
24th May, 1960

C M DESAI
Divisional Manager
P O Box 186 Mombasa

GAZETTE NOTICE No 2439

FIRST PERMANENT BUILDING SOCIETY

(INCORPORATED IN N RHODESIA)

LOSS OF PASSBOOK

Passbook No K 34150 in the name of Mr Said Bin Swaleh of
P O Box 5013 Mombasa

APPLICATION has been made to this Society for the issue of a duplicate of the above-numbered passbook, the original having been reported as lost Notice is hereby given that unless objection is lodged to the contrary at the office of the society within 30 days from the date hereof a duplicate passbook will be issued to the passbook holder

Nairobi,
17th May 1960

H H WARREN
Kenya Manager
P O Box 30088 Nairobi

GAZETTE NOTICE No 2440

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT ELDORETIN THE DISTRICT DELEGATE'S COURT AT ELDORET
PROBATE AND ADMINISTRATION

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

(1) CAUSE No 11 OF 1960

By Narshi Mila Hira, of P O Kapenguria, Kenya Colony, for grant of letters of administration intestate of the estate of the late Mila Hira, of Kapenguria in the Colony of Kenya who died at Navsari, India, on the 5th day of April, 1960

(2) CAUSE No 12 OF 1960

By Digby Green and William Digby Green, both of Eldoret, Uasin Gishu District, in the Colony and Protectorate of Kenya for grant of letters of administration intestate of the estate of the late Johannes Hendrik Jansen Van Rensburg of Plateau, Uasin Gishu District, Kenya Colony, who died at Eldoret on 13th July, 1959

This Court will proceed to issue same unless cause be shown to the contrary and appearance in this respect entered on or before 27th June, 1960

J H S ROLLINGS,
District Delegate
Districts of Uasin Gishu Trans Nzoia
Nandi Elgeyo and Marakwet
Eldoret,
13th May 1960

GAZETTE NOTICE No 2441

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 127 OF 1960

By Barclays Bank DCO of Nairobi in the Colony and Protectorate of Kenya, the intended administrator of the estate of the deceased, through Messrs Shapley, Barret, Ennion and Marsh, advocates of Nairobi for a grant of letters of administration intestate of the estate of Frederick John Perry of Nairobi who died at Nairobi on the 24th day of April, 1960

(2) CAUSE No 130 OF 1960

By Barclays Bank DCO of Nairobi in the Colony and Protectorate of Kenya, the attorney of National Provincial Bank Limited, Charles Richard Beddington and Francis Heroert Wagstaff, all of England the executors named in the will of the deceased through Messrs Shapley, Barret, Ennion and Marsh, advocates of Nairobi, for resealing in the Colony and Protectorate of Kenya, grant of probate granted by the Principal Probate Registry of Her Majesty's High Court of Justice in England of the estate of Kate Agnes Walter of the Old Post House, 23 Broad Street, Alresford, Hampshire, England, who died at Hampshire aforesaid on the 15th day of February, 1959

(3) CAUSE No 131 OF 1960

By Valiben widow of Chhibubhai Bhanabhai Patel of Nairobi in the Colony and Protectorate of Kenya the widow of the deceased through M D Patel Esq, advocate of Nairobi for a grant of letters of administration intestate of the estate of Chhibubhai Bhanabhai Patel of Nairobi who died at Nairobi on the 16th day of December 1959

(4) CAUSE No 132 OF 1960

By the Standard Bank of South Africa Limited of Nairobi in the Colony and Protectorate of Kenya, the attorney of Mary Elizabeth Sandys Thomas, described in the will as Mary Elizabeth Thomas, the executrix testamentary named in the will of the deceased for resealing in the Colony and Protectorate of Kenya an exemplification of letters of administration with will annexed granted by the Master of the High Court of Southern Rhodesia at Salisbury of the estate of Charles Ifor Sandys-Thomas of Llanwick Tynwald South Salisbury Southern Rhodesia, who died at Salisbury aforesaid on the 11th day of January 1958

(5) CAUSE No 133 OF 1960

By Manilal Dharamshi Shah and Baburaj Dharamshi Shah, both of Nairobi in the Colony and Protectorate of Kenya the executors named in the will of the deceased through Kantilal A Shah, Esq, advocate of Nairobi for a grant of probate of the will of Dharamshi Pancha Shah of Nairobi, who died at Nairobi on the 15th day of April, 1960

(6) CAUSE No 134 OF 1960

By William James Kane of Nairobi in the Colony and Protectorate of Kenya the sole executor named in the will of the deceased through Messrs Hamilton, Harrison and Mathews advocates of Nairobi for a grant of probate of the will of Ivy Gwendoline Ball of Nairobi, who died at Nairobi on the 11th day of May, 1960

(7) CAUSE No 135 OF 1960

By Dolly w/o Barjoi Jamshedji Bharucha, of Nairobi, in the Colony of Kenya, the daughter of the deceased, through Bhailal Patel Esq, advocate, of Nairobi, for a grant of letters of administration intestate of the estate of Dhanbhai Bapooji Mistri, of Nairobi, who died at Mombasa in the Colony and Protectorate of Kenya, on the 6th day of May 1958

(8) CAUSE No 136 OF 1960

By Chunilal Ramji Solanki and Dalpat Ramji Solanki, both of Nairobi, in the Colony and Protectorate of Kenya the sons of the deceased, for a grant of letters of administration intestate of the estate of Ramji Nathoo of Nairobi, who died at Nairobi on the 12th day of February 1960

(9) CAUSE No 128 OF 1960

By Barclays Bank DCO of Nairobi, in the Colony and Protectorate of Kenya the intended administrator of the estate of the deceased, through Messrs Macdougall and Wollen advocates, of Nairobi for a grant of letters of administration with will annexed of the estate of Mary Pittcairn Henderson or Holmes or Pittcairn Holmes, of Molinduku Limuru, in the Colony of Kenya, who died at Limuru aforesaid on the 17th day of October, 1959

(10) CAUSE No 129 OF 1960

By Maniben widow of Prabhudas Motibhai Patel, of Nairobi, in the Colony and Protectorate of Kenya, the widow of the deceased, through J M Patel, Esq, advocate, of Nairobi, for a grant of letters of administration intestate of the estate of Prabhudas Motibhai Patel, of Nairobi, who died at Nairobi on the 1st day of February 1960

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 June 1960

G WADDELL
Deputy Registrar
Nairobi,
21st May, 1960
Supreme Court of Kenya

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

GAZETTE NOTICE No 2442

ESTATE OF THE LATE MISS ALICE MARIA MAINLAND

ALL persons having any claims against the estate of the above named late of Braeside St Saviour in the Island of Jersey, who died at Braeside St Saviour aforesaid on the 12th day of November 1958, are hereby required to send full details of the same to the undersigned on or before the 20th day of August, 1960, failing which the estate will be distributed according to law

Dated this 20th day of May, 1960

SHAPLEY, BARRET ENNION AND MARSH,
Advocates for the above Estate
P O Box 286, Nairobi

GAZETTE NOTICE No 2443

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

PROBATE AND ADMINISTRATION

CAUSE No 32 OF 1960

In the estate of Hassanali Suleman Meghji deceased

TAKE NOTICE that application having been made in this Court by (1) Shirinbai d/o Hassanali Kassam and (2) Mohamed Hassanali Suleman Meghji, both of Mombasa, Kenya Protectorate, the executors named in the will of the deceased for a grant of probate of the will of Hassanali Suleman Meghji of Mombasa, aforesaid, who died at Mombasa on the 27th day of March 1960, this Court will proceed to issue the grant unless cause be shown to the contrary and appearance in this respect entered on or before the 9th day of June 1960

Mombasa,
9th May, 1960

ROGER J QUIN
Acting Deputy Registrar
H M Supreme Court of Kenya
Law Courts Mombasa

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

GAZETTE NOTICE No 2444

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

PROBATE AND ADMINISTRATION

CAUSE No 34 OF 1960

In the estate of Harvey Waddicar of Mombasa Kenya Protectorate

TAKE NOTICE that application having been made in this Court by Florence Waddicar, of Mombasa, Kenya Protectorate, the executrix named in the will of the deceased for a grant of probate of the will of Harvey Waddicar of Mombasa aforesaid who died at Mombasa on the 15th day of February 1960 this Court will proceed to issue the grant unless cause be shown to the contrary and appearance in this respect entered on or before the 11th day of June 1960

Mombasa,
11th May, 1960

ROGER J QUIN
Acting Deputy Registrar
H M Supreme Court of Kenya
Law Courts Mombasa

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

GAZETTE NOTICE No 2445

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

PROBATE AND ADMINISTRATION

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

(1) CAUSE No 33 OF 1960

By (1) Kayumali Gulamhusein Karachiwali'a and (2) Muna verali Gulamhusein Karachiwalla, both of Mombasa, Kenya Protectorate, the sons of the deceased for a grant of letters of administration intestate of the estate of Gulamhusein Esmailji Karachiwalla of Mombasa aforesaid who died at Mombasa on the 28th day of August 1959

(2) CAUSE No 35 OF 1960

By Shariff Saleh bin Murtadha of Mombasa Kenya Protectorate, a foster father of the deceased for a grant of letters of administration intestate of the estate of Kassim Bin Mohamed of Mombasa, aforesaid who died at Mombasa on the 27th day of March, 1960

This Court will proceed to issue the grant unless cause be shown to the contrary and appearance in this respect entered on or before the 13th day of June 1960

Mombasa,
13th May, 1960

ROGER J QUIN,
Acting Deputy Registrar
H M Supreme Court of Kenya
Law Courts Mombasa

GAZETTE NOTICE No 2446

ESTATE OF LATE THAKERSEY MATHURADAS VITHANI

TAKE NOTICE that all persons having any claim or interest against the estate of the above-named deceased who died at Nairobi on the 26th day of January 1960 are requested to lodge their claims, if any with details thereof with Messrs Trivedi and Travadi, advocates P O Box 1048 Nairobi on or before 31st July, 1960 after which date the property will be distributed according to law by the executors and they will not be liable to any person whose claim is not lodged within the aforesaid period

Dated at Nairobi this 18th day of May, 1960

H D TRIVEDI
for Trivedi and Travadi
Advocates for the Executors

GAZETTE NOTICE No 2447

PROBATE AND ADMINISTRATION

CAUSE No 100 OF 1960

NOTICE is hereby given that all persons having any claim against the estate of Abdulla Rajabali Gangji, of Nairobi who died on the 9th day of February 1960 at Nairobi are required to prove such claims before me the undersigned on or before the 30th day of June, 1960 after which date the claims so proved will be paid and the estate distributed according to law

Dated at Nairobi this 20th day of May 1960

RAJABALI s/o ABDULLA RAJABALI BANBHI
Administrator
P O Box 5231 Nairobi

GAZETTE NOTICE No 2448

NYANZA SOUTH RURAL DISTRICT COUNCIL
THE LOCAL GOVERNMENT (COUNTY COUNCILS)
ORDINANCE 1952

NOTICE is hereby given pursuant to section 113 (1) of the Local Government (County Councils) Ordinance 1952 that the Nyanza South Rural District Council intend at the expiration of 14 days after the date of publication of this notice to apply for the approval of the Minister for Local Government and Lands to the Nyanza South Rural District Council (Control of Grazing) By laws 1960

Copies of the by-laws have been deposited at the offices of the Council in Queensway, Kericho and are available for public inspection, free of charge, during normal office hours. Copies of the by-laws will be supplied on request and on payment of the appropriate fees

Any objection against the by laws must be lodged with me within 14 days of the publication of this notice

Kericho
20th May 1960

S L VINCENT
Clerk of the Council
P O Box 44, Kericho

GAZETTE NOTICE No 2449

MUNICIPALITY OF KISUMU

THE MUNICIPAL ELECTION RULES, 1959

NOTICE is hereby given that all persons qualified in terms of the above mentioned Rules and desirous of having their names inserted in the Voters Rolls to be made up in accordance with the provisions of rule 4 of the above-mentioned Rules in respect of the Municipality of Kisumu must transmit their claims in the form prescribed in the First Schedule of the above mentioned Rules to the Registering Officer Town Hall P O Box 105 Kisumu so as to reach him on or before 30th June, 1960

The prescribed form of application for enrolment as a voter may be obtained from the Town Clerk's Office Town Hall, Kisumu

Kisumu
17th May, 1960

J A BERRY,
Registering Officer
Town Hall
P O Box 105, Kisumu.

GAZETTE NOTICE No 2450

COUNTY COUNCIL OF NAIROBI

THE LOCAL GOVERNMENT (COUNTY COUNCILS)
ORDINANCE 1952THE NAIROBI COUNTY COUNCIL (CONTROL OF
ITINERANT CONTRACTORS) BY LAWS 1960

NOTICE is hereby given that the Nairobi County Council intends to apply to the Minister for Local Government and Lands for approval to the Nairobi County Council (Control of Itinerant Contractors) By laws 1960

Copies of the proposed by laws are deposited in the County Hall, Connaught Road, Nairobi, and are available for public inspection during ordinary office hours. A copy of the proposed by laws will be sent to any interested person on receipt of Sh 2/50

Any objection to the proposed by laws must be lodged with the undersigned within 12 days of the date of publication of this notice

R T WRIGHT
Clerk of the Council
County Hall
P O Box 1362, Nairobi

Nairobi,
10th May, 1960

GAZETTE NOTICE No 2451

NYANZA NORTH RURAL DISTRICT COUNCIL

THE LOCAL GOVERNMENT (COUNTY COUNCILS)
ORDINANCE, 1952

NOTICE

NOTICE is hereby given, pursuant to section 113 (1) of the Local Government (County Councils) Ordinance, 1952 that the Nyanza North Rural District Council intend, at the expiration of 14 days after the date of publication of this notice, to apply for the approval of the Minister for Local Government and Town Planning to the Nyanza North Rural District Council (Refuse) By laws, 1960

Copies of the by laws have been deposited at the offices of the Council in Queensway, Kericho and are available for public inspection, free of charge, during normal office hours. Copies of the by laws will be supplied on request and on payment of the appropriate fees

Any objection against the by-laws must be lodged with me within 14 days of the publication of this notice

S L VINCENT,
Clerk of the Council
P O Box 44, Kericho

Kericho,
13th May, 1960

GAZETTE NOTICE No 2452

COUNTY COUNCIL OF NAIROBI

KIU KONZA SULTAN HAMUD ULU ATHI RIVER AND KIKUYU—
DRAFT VALUATION ROLLS 1960

NOTICE is hereby given that the Draft Valuation Rolls 1960, in respect of the former Trading Centres of Kiu, Konza, Sultan Hamud, Ulu, Athi River and Kikuyu are now open for inspection at the County Hall, Connaught Road, Nairobi, between the hours of 8 30 a.m. and 12 30 p.m. and between 2 p.m. and 4 p.m. on Mondays to Fridays inclusive and on Saturdays between the hours of 8 30 a.m. and 12 noon

Pursuant to section 11 of the Local Government (Valuation and Rating) Ordinance, 1956, all persons interested are hereby called upon to lodge in writing with the undersigned at the County Hall, P O Box 1362, Nairobi, on or before Thursday, 13th June, 1960, on the appropriate form (copies of which may be obtained from the undersigned) notice of any objection that they may have in respect of the aforementioned draft valuation rolls or in respect of any error, omission or misdescription therein

No person shall be entitled to urge any objection before the Valuation Court unless he shall have first lodged such notice of objection as aforesaid

By Order of the County Council of Nairobi

Nairobi,
17th May, 1960

R T WRIGHT
Clerk of the Council

GAZETTE NOTICE No 2453

UASIN GISHU COUNTY COUNCIL

RESIDENT LABOURERS

NOTICE is hereby given that the Uasin Gishu County Council has submitted for confirmation by the Minister for Local Government an Order prohibiting the keeping of stock by resident labourers employed in the Turbo Kipkarren Ward

Any persons wishing to object to the confirmation of this Order should do so by notice in writing to the undersigned within 28 days after the date of publication of this notice

A copy of the Order is available for inspection at the Town Hall, Eldoret, during normal office hours

This is virtually the same Order which was referred to in a similar notice published in May, 1958, but in view of a delay in confirmation the Minister has directed re-publication of this notice. Any persons who entered objection after the previous notice should state whether their objections still stand

Eldoret
13th May, 1960

H McCULLAGH
Clerk to Council
P O Box 100, Eldoret

GAZETTE NOTICE No 2454

THE MUNICIPAL COUNCIL OF NAKURU

CASUAL VACANCY—ASIAN COUNCILLOR

PURSUANT to rule 28 of the Municipal Election Rules, 1959, I hereby declare that at an election held on Thursday 19th May, 1960—

PRANJIVANDAS JINABHAI SHARMA
was elected to hold office until 30th June 1961

K M LOUIS,
Returning Officer
Municipal Offices, Nakuru

Nakuru,
19th May, 1960

GAZETTE NOTICE No 2455

MINISTRY OF WORKS
CENTRAL DIVISION (NORTH)

DIVISIONAL TENDER BOARD

TENDERS

TENDERS are invited on behalf of all Government Departments for the supply and delivery of Ballast, Building Stone, Black Trap Quarry Chips, Sand, Murram, Concrete Paving Slabs, Timber Concrete Blocks and Concrete Interlocking Roof Tiles, for the six months commencing 1st July, 1960 within the districts of Nyeri, Nanyuki, Fort Hall, Embu, Meru and Isiolo

Forms of tender conditions of tendering and specifications may be obtained from the undersigned on application in writing

Tenders must be received by the undersigned not later than 11 a.m. on Monday, 13th June 1960, and thereafter will be opened

B L WATKINS
Chairman
Divisional Tender Board
Ministry of Works
Central Division (North),
P O Box 17, Nyeri

GAZETTE NOTICE No 2456

CENTRAL TENDER BOARD

TENDER FOR KAPOK

TENDERS are invited for the supply of 6,720 lb of loose clean dry No 1 Quality Kapok free from all seed and extraneous matter

Tender forms giving full details may be obtained from the Secretary, Central Tender Board

Tenders, on the forms provided, must be enclosed in a plain sealed envelope marked "Tender for Kapok" and forwarded to reach the Secretary, Central Tender Board P O Box 30071 Nairobi, or to be placed in the Tender Box at Supplies and Transport Department, Liverpool Road, Nairobi not later than noon on 31st May, 1960

Tenders not so addressed and endorsed are liable to be rejected and any tender received after the stated time and date will not be considered

The Board does not bind itself to accept the lowest or any tender, and reserves the right to accept any tender in part unless a tenderer expressly stipulates to the contrary

GAZETTE NOTICE No 2457

CENTRAL TENDER BOARD**TENDER FOR SHOES CANVAS BROWN**

TENDERS are invited for the supply of Shoes Canvas Brown for H M Kenya Prisons for delivery after 1st July 1960

Tender forms giving full details may be obtained from the Secretary Central Tender Board, and a sample of the required article may also be inspected at the same time

Tenders, on the forms provided must be enclosed in a plain sealed envelope marked 'Tender for Shoes Canvas' and forwarded to reach the Secretary, Central Tender Board P O Box 30071 Nairobi or to be placed in the Tender Box at Supplies and Transport Department, Liverpool Road, Nairobi not later than noon on 13th June 1960

Tenders not so addressed and endorsed are liable to be rejected and any tender received after the stated time and date will not be considered

The Board does not bind itself to accept the lowest or any tender, and reserves the right to accept any tender in part unless a tenderer expressly stipulates to the contrary

GAZETTE NOTICE No 2458

CENTRAL TENDER BOARD**TENDER FOR BOOTS BROWN ANKLE DERBY**

TENDERS are invited for the supply of Boots Brown Ankle Derby to SABS No 319/1956 Type No 1 to the Supplies and Transport Department

Tender forms giving full details may be obtained from the Secretary, Central Tender Board, and a sample of the required article may also be inspected at the same time

Tenders, on the forms provided, must be enclosed in a plain sealed envelope marked 'Tender for Boots Brown Derby', and forwarded to reach the Secretary, Central Tender Board P O Box 30071, Nairobi, or to be placed in the Tender Box at Supplies and Transport Department, Liverpool Road, Nairobi not later than noon on 30th June 1960

Tenders not so addressed and endorsed are liable to be rejected and any tender received after the stated time and date will not be considered

The Board does not bind itself to accept the lowest or any tender and reserves the right to accept any tender in part unless a tenderer expressly stipulates to the contrary

GAZETTE NOTICE No 2459

CENTRAL TENDER BOARD**TENDER FOR TYRES AND TUBES**

TENDERS are invited for the supply of 1,254 Tyres and 115 Tubes in various sizes to the Supplies and Transport Department, Government of Kenya

Tender forms giving full details may be obtained from the Secretary, Central Tender Board

Tenders, on the forms provided must be enclosed in a plain sealed envelope marked 'Tender for Tyres and Tubes', and forwarded to reach the Secretary, Central Tender Board, P O Box 30071, Nairobi, or to be placed in the Tender Box at Supplies and Transport Department Liverpool Road, Nairobi not later than noon on 13th June 1960

Tenders not so addressed and endorsed are liable to be rejected and any tender received after the stated time and date will not be considered

The Board does not bind itself to accept the lowest or any tender, and reserves the right to accept any tender in part unless a tenderer expressly stipulates to the contrary

GAZETTE NOTICE No 2460

NOTICE OF CHANGE OF NAME

I, Suzanne Kennard, of Nairobi, in the Colony of Kenya, for and on behalf of my son a minor, heretofore called and known by the name of David William Robert Munn, hereby give notice that on the 11th day of May 1960, I renounced and abandoned for and on behalf of my said son the use of his said surname of Munn and assumed in lieu thereof the surname of Kennard and further that such change of name is evidenced by a deed dated the 11th day of May, 1960, duly executed by me and attested and registered in the Crown Lands Registry Nairobi

SUZANNE KENNARD

GAZETTE NOTICE No 2461

NOTICE OF CHANGE OF NAME

I, Mrs Nancy Gilbert, of Kitale in Kenya Colony heretofore called and known by the name of Mrs Nancy Fleming hereby give notice that on the 16th day of May, 1960, I renounced and abandoned the use of my said name of Mrs Nancy Fleming and assumed in lieu thereof the name of Mrs Nancy Gilbert and further that such change of name is evidenced by a deed poll dated the 16th day of May, 1960, duly executed by me and attested

Dated at Kitale this 16th day of May, 1960

MRS NANCY GILBERT
formerly Mrs Nancy Fleming

GAZETTE NOTICE No 2462

NOTICE OF CHANGE OF NAME

I Farida Abas Shah of P O Box 30006, Nairobi, in the Colony of Kenya, married woman, hereby give public notice that by a deed poll dated the 17th day of May 1960 duly executed by me (and attested by Tilak R Johar, advocate, of Nairobi) heretofore called and known by the name of Maria Edith Juhana born at Nairobi in the Colony of Kenya formally and absolutely abandoned the use of my first name of Maria Edith Juhana and in lieu thereof assumed and adopted the name of Farida Abas Shah for all purposes and I hereby authorize and request all persons to designate, describe and address me by such assumed name of Farida Abas Shah

Dated at Nairobi this 17th day of May, 1960

FARIDA ABAS SHAH

GAZETTE NOTICE No 2463

NOTICE OF CHANGE OF NAME

I, Parmanand Harji Dave, of Mombasa in the Protectorate of Kenya, British subject, hereby give public notice that by a deed poll dated the 10th day of May, 1960 duly executed by me (and attested by Mr K I Joshi, advocate P O Box 230, Mombasa) as father and natural guardian of my daughter Pushpa heretofore called and known by the name of Baby, at present residing at Mombasa formally and absolutely abandoned the use of her former name of Baby for all purposes, and I hereby authorize and request all persons to designate, describe and address my daughter aforesaid by such assumed name of Pushpa only

Dated at Mombasa this 10th day of May, 1960

PARMANAND HARJI DAVE

NOW ON SALE

SYLLABUS

FOR

ARAB AND ASIAN

PRIMARY SCHOOLS

Price Sh 3

Obtainable from the Government Printer, Nairobi