

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. LXIII—No. 32

NAIROBI, 11th July, 1961

Price Sh 1

CONTENTS

GAZETTE NOTICES	PAGE
Appointments, etc	828
The Kenya (Constitution) Order in Council— Declaration of Incapacity of Members	828
Appointment of Temporary Members	828, 829
Declaration of Resumed Capacity of Members	829, 830
Acting Governor—Surrender of Office	830
The Transfer and Delegation of Powers Ordinance— Cessation of Temporary Powers	830, 831
The Civil Service Commission Ordinance—Appointment	831
The Public Roads and Roads of Access Ordinance— Appointment of Board, etc	831
The Traders Licensing Ordinance—Appointments	831
The Education Ordinance—Appointment	831
The Courts Ordinance—Appointment	831
The Combined Cadet Force Regulations—Resignation	832
The Public Health (Tents and Caravans Sites) Rules— Application	832
The Ministry of Agriculture, Animal Husbandry and Water Resources—Scale of Charges	832
The Prevention of Cruelty to and Neglect of Children Ordinance—Appointment	832
The Hospital Treatment Relief (Asian and Arab) Ordinance—Declaration of Hospitals	832
The Regulation of Wages and Conditions of Employ- ment Ordinance—Reappointment	832
The Tea Ordinance—Membership of Board	833
The Statistics Ordinance—Appointment of Authorized Officers	833
The Criminal Procedure Code—Appointment	833
Loss of Tax Reserve Certificates	833
Kenya Government Stock	833
East African Railways and Harbours—Appointment	833
H.M. Supreme Court at Nairobi—Summer Vacation	833
The Admiralty Police Ordinance—Appointments	834
The Mining Regulations—Expiry of Licence	834
The Mining Ordinance—Granting of Licence	834
Languages Examination—Results	834
H.M. Supreme Court—Cause Lists	835
H.M. Supreme Court—Criminal Sessions	835
H.M. Court of Appeal—Summer Vacation	835

GAZETTE NOTICES—(Contd.)	PAGE
The Registration of Titles Ordinance—Issue of Pro- visional Certificate of Ownership	835
Vacancies	835–837
Tenders	837, 840, 849
Unregistered Co-operative Societies—Notice of Winding Up	837
Colony and Protectorate of Kenya—Exchequer Return	838
The Water Ordinance—Applications	839
Asiatic Widows and Orphans Pensions Fund— Balance Sheet	839
Nairobi Cost of Living Indices	840
The Customs Duties (Dumping and Subsidies) Act— Application for Anti-dumping Duties on Crown Corks	840
The Native Authority Ordinance—Appointments	841
Liquor Licensing	841
Probate and Administration	841, 842
Revocation of Power of Attorney	843
Bankruptcies	843–845
The Companies Ordinance	845, 846
The Trade Unions Ordinance—Cessation of Existence	846
The Societies Ordinance—Registrations, etc	846, 847
Loss of Policies	847
City, Urban and District Councils Notices	848
Notice of Change of Name	849
Dissolution of Partnerships	849
The Fraudulent Transfer of Businesses Ordinance	850

SUPPLEMENT No 50

Legislative Supplement

LEGAL NOTICE NO	PAGE
378—The Nakuru West Rural District Council (Licensing of Premises and Traders) By- laws, 1961	609
379—The Ol Kalou Urban and Rural District Council (Building) By laws, 1961	613
380—The Agricultural Appeals Tribunal (Procedure on Appeals) Rules, 1961	625
381—The Customs Tariff (Remission) (No 3) Order, 1961	631
382—The Public Officers (Change of Titles) Ordin- ance, 1952—Amendment to Schedule	632
383—The Meru District Curfew (No 9) Order, 1961	633
384—The Meru District Curfew (No 10) Order, 1961	634
385—The Meru District Curfew (No 11) Order, 1961	635

CORRIGENDUM

Gazette Notice No 3221 appearing on page 799 of the Kenya Gazette dated 4th July, 1961—SETTING APART OF LAND —

In line 1 of "Description of land", for 2½ miles read 9½ miles

GAZETTE NOTICE No 3291

APPOINTMENTS

JOHN BLACK TEMPLER COWAN, MBE, to act as Deputy Commissioner of Prisons with effect from 19th May, 1961

MAURICE PHILLIPS to act as Deputy Commissioner of Prisons with effect from 1st July, 1961

REVERSIONS

MICHAEL LLEWELLYN DUNLAP ceased to act as Legal Draftsman with effect from 1st July 1961

WILFRID WILLIAM LAWSON, BSC (CIVIL), AMICE, AMIWE, AMIRHODE, ceased to act as Divisional Engineer Central Division (South), Ministry of Works, Nairobi, with effect from 1st July, 1961

JOHN BLACK TEMPLER COWAN, MBE, ceased to act as Deputy Commissioner of Prisons with effect from 1st July, 1961

By Command of the Governor

E N GRIFFITH-JONES,
Acting Chief Secretary

GAZETTE NOTICE No 3292

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF INCAPACITY OF CONSTITUENCY 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 30 of the Kenya (Constitution) Order in Council, 1958 as amended, I do hereby declare that—

LAURENCE ROBERT MACONCHIE WELWOOD

a Constituency Member representing the West Kenya Constituency in the Legislative Council, has, from the 3rd day of July, 1961, been unable by reason of absence to perform his functions as such Member

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON
Governor

GAZETTE NOTICE No 3293

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

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 as Members of the Legislative Council by reason of a declaration of incapacity in respect of—

LAURENCE ROBERT MACONCHIE WELWOOD*

a Constituency Member of the Council

In exercise of the powers conferred by subsection (1) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended, I do hereby appoint—

OWAIN GWYNEDD ALLANSON WINN

to be temporarily, with effect from the 3rd day of July, 1961, a Member of the said Council

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*GN 3292/61

GAZETTE NOTICE No 3294

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF INCAPACITY OF CONSTITUENCY 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 30 of the Kenya (Constitution) Order in Council, 1958, as amended, I do hereby declare that—

CLIVE WILFRED SALTER

a Constituency Member representing the Nairobi West Constituency in the Legislative Council, has, from the 3rd day of July, 1961, been unable by reason of absence to perform his functions as such Member

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

GAZETTE NOTICE No 3295

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

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 as Members of the Legislative Council by reason of a declaration of incapacity in respect of—

CLIVE WILFRED SALTER*

a Constituency Member of the Council

In exercise of the powers conferred by subsection (1) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended, I do hereby appoint—

DONNCHADH PIARAS REGIS O'BEIRNE

to be temporarily, with effect from the 3rd day of July, 1961, a Member of the said Council

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*GN 3294/61

GAZETTE NOTICE No 3296

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF INCAPACITY OF CONSTITUENCY 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 30 of the Kenya (Constitution) Order in Council, 1958 as amended, I do hereby declare that—

ANANIPRASAD JAGANNATH PANDYA

a Constituency Member representing the Mombasa-Liwatoni Constituency in the Legislative Council, has, from the 3rd day of July, 1961, been unable by reason of absence to perform his functions as such Member

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

GAZETTE NOTICE No 3297

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL
1958

(LN 158 of 1958)

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 as Members of the Legislative Council by reason of a declaration of incapacity in respect of—

ANANTPRASAD JAGANNATH PANDYA*

a Constituency Member of the Council

In exercise of the powers conferred by subsection (1) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended, I do hereby appoint—

ISHWARBHAI SHAMALBHAI TRIKAMBHAI PATEL

to be temporarily, with effect from the 3rd day of July, 1961 a Member of the said Council

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*G N 3296/61

GAZETTE NOTICE No 3298

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated the 19th day of June, 1961 * Bernard Mate was declared, by reason of absence to be unable to perform his functions as a Constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended I do hereby declare that the said—

BERNARD MATE

is again able to perform his said functions

The appointment of Justus Kiecha† to be temporary a member of the said Council is accordingly terminated with effect from the 3rd day of July, 1961

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*G N 3078/61

†G N 3079/61

GAZETTE NOTICE No 3299

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated the 19th day of June 1961 * Musinde Muliwo was declared, by reason of absence to be unable to perform his functions as a Constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council, 1958 as amended I do hereby declare that the said—

MUSINDE MULIRO

is again able to perform his said functions

The appointment of Nicodemus Osukuku† to be temporarily a member of the said Council is accordingly terminated with effect from the 3rd day of July, 1961

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*G N 3080/61

†G N 3081/61

GAZETTE NOTICE No 3300

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated the 21st day of June, 1961,* James Samwel Gichuru was declared by reason of absence to be unable to perform his functions as a Constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council 1958, as amended I do hereby declare that the said—

JAMES SAMWEL GICHURU

is again able to perform his said functions

The appointment of Eliud Njuguna Kuria† to be temporarily a member of the said Council is accordingly terminated with effect from the 2nd day of July, 1961

Given under my hand and the public seal of Kenya this 5th day of July 1961

P M RENISON,
Governor

*G N 3084/61

†G N 3085/61

GAZETTE NOTICE No 3301

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated the 21st day of June, 1961,* Kariuki Karanja Njiri was declared, by reason of absence to be unable to perform his functions as a Constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended I do hereby declare that the said—

KARIUKI KARANJA NJIRI

is again able to perform his said functions

The appointment of Mungai Njoro† to be temporarily a member of the said Council is accordingly terminated with effect from the 2nd day of July, 1961

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*G N 3086/61

†G N 3087/61

GAZETTE NOTICE No 3302

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(LN 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated the 21st day of June, 1961,* Julius Gikonyo Kiano was declared by reason of absence to be unable to perform his functions as a Constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended I do hereby declare that the said—

JULIUS GIKONYO KIANO

is again able to perform his said functions

The appointment of John Chege Kabogoro† to be temporarily a member of the said Council is accordingly terminated with effect from the 3rd day of July, 1961

Given under my hand and the public seal of Kenya this 5th day of July 1961

P M RENISON,
Governor

*G N 3082/61

†G N 3083/61

GAZETTE NOTICE No 3303

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(L N 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated the 15th day of June, 1961 * Reginald Stanley Alexander was declared, by reason of absence to be unable to perform his functions as a constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended, I do hereby declare that the said—

REGINALD STANLEY ALEXANDER

is again able to perform his said functions

The appointment of Richard Donald Croft Wilcock to be temporarily a member of the said Council is accordingly terminated with effect from the 1st day of July 1961

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*G N 2938/61

†G N 2939/61

GAZETTE NOTICE No 3304

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(L N 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated the 13th day of June, 1961 * Wilfrid Bowen Havelock was declared by reason of absence to be unable to perform his functions as a Constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council 1958, as amended I do hereby declare that the said—

WILFRID BOWEN HAVELOCK

is again able to perform his said functions

The appointment of Henry Ritchie Bridger CBE TD † to be temporarily a member of the said Council is accordingly terminated with effect from the 3rd day of July, 1961

Given under my hand and the public seal of Kenya this 5th day of July, 1961

P M RENISON,
Governor

*G N 2942/61

†G N 2943/61

GAZETTE NOTICE No 3305

(LC 4/5 (II))

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(L N 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF CONSTITUENCY 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 by instrument under the public seal dated 22nd June, 1961 * Jeremiah Nyagah was declared by reason of absence to be unable to perform his functions as a Constituency Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council, 1958, as amended, I do hereby declare that the said—

JEREMIAH NYAGAH

is again able to perform his said functions

The appointment of Romano Gickunju Njumumot to be temporarily a member of the said Council is accordingly terminated with effect from the 2nd day of July, 1961

Given under my hand and the public seal of Kenya this 7th day of July 1961

P M RENISON,
Governor

*G N 3076/61

†G N 3077/61

GAZETTE NOTICE No 3306

(LC 4/15)

THE KENYA (CONSTITUTION) ORDER IN COUNCIL,
1958

(L N 158 of 1958)

DECLARATION OF RESUMED CAPACITY OF NATIONAL 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 by instrument under the public seal dated 21st June, 1961, * Fitzval Remedios Santana de Souza was declared, by reason of absence to be unable to perform his functions as a National Member of the Legislative Council

In pursuance of the provisions of subsection (3) of section 30A of the Kenya (Constitution) Order in Council 1958, as amended I do hereby declare that the said—

FITZVAL REMEDIOS SANTANA DE SOUZA

is again able to perform his said functions

The appointment of Pio Gama Pinto to be temporarily a member of the said Council is accordingly terminated with effect from the 2nd day of July 1961

Given under my hand and the public seal of Kenya this 7th day of July, 1961

P M RENISON,
Governor

*G N 3088/61

†G N 3089/61

GAZETTE NOTICE No 3307

THE KENYA (CONSTITUTION) ORDER IN
COUNCIL, 1958

(L N No 158 of 1958)

ACTING GOVERNOR—SURRENDER OF OFFICE

ON the resumption by the Governor of the functions of his office with effect from the 3rd day of July, 1961, and on notification thereof having been given in accordance with subsection (3) of section 4 of the Kenya (Constitution) Order in Council, 1958 Sir Walter Fleming Coutts, CMG MBE, has ceased to perform the said functions

Dated this 3rd day of July, 1961

W F COUTTS,
Chief Secretary

GAZETTE NOTICE No 3308

(CONST 1/2/21)

THE TRANSFER AND DELEGATION OF POWERS
ORDINANCE, 1955

(No 31 of 1955)

IT IS hereby declared that the Minister for Education has returned to Kenya and accordingly the direction given under section 2A of the Transfer and Delegation of Powers Ordinance 1955,* in favour of the Acting Chief Secretary and dated the 14th day of June 1961, has ceased to have effect from 3rd July, 1961

Dated this 5th day of July 1961

E N GRIFFITH-JONES,
Acting Chief Secretary

*G N 2941/61

GAZETTE NOTICE No 3309

(CONST 1/2/21)

THE TRANSFER AND DELEGATION OF POWERS
ORDINANCE, 1955

(No 31 of 1955)

IT IS hereby declared that the Minister for Commerce, Industry and Communications has returned to Kenya, and accordingly the direction given under section 2A of the Transfer and Delegation of Powers Ordinance, 1955 * in favour of the Minister for Finance and Development, and dated the 14th day of June 1961 has ceased to have effect from 3rd July, 1961

Dated this 5th day of July, 1961

E N GRIFFITH-JONES,
Acting Chief Secretary

*G N 2945/61

GAZETTE NOTICE No 3310

(CONST 1/2/21)

THE TRANSFER AND DELEGATION OF POWERS
ORDINANCE, 1955

(No 31 of 1955)

IT IS hereby declared that the Minister for Local Government and Lands has returned to Kenya and accordingly the direction given under section 2A of the Transfer and Delegation of Powers Ordinance, 1955,* in favour of the Minister for Defence, and dated the 13th June, 1961, has ceased to have effect from 3rd July, 1961

Dated this 5th day of July, 1961

E N GRIFFITH-JONES

Acting Chief Secretary

*G N 2944/61

GAZETTE NOTICE No 3311

(CONST 1/2/21)

THE TRANSFER AND DELEGATION OF POWERS
ORDINANCE, 1955

(No 31 of 1955)

IT IS hereby declared that the Minister for Health and Social Services has returned to Kenya, and accordingly the direction given under section 2A of the Transfer and Delegation of Powers Ordinance, 1955,* in favour of the Minister for Tourism, Forests and Wild Life, and dated the 14th day of June, 1961 has ceased to have effect from 3rd July, 1961

Dated this 5th day of July, 1961

E N GRIFFITH JONES,

Acting Chief Secretary

*G N 2947/61

GAZETTE NOTICE No 3312

(CSC 3/4)

THE CIVIL SERVICE COMMISSION ORDINANCE, 1954

(No 62 of 1954)

APPOINTMENT OF TEMPORARY MEMBER

IN EXERCISE of the powers conferred by subsection (5) of section 3 of the Civil Service Commission Ordinance, 1954, the Governor hereby appoints—

KENNETH I EGGATT HUNTER, OBE *

to be a temporary member of the Civil Service Commission from 29th July to 31st December, 1961, inclusive

Dated this 7th day of July, 1961

By Command of the Governor

E N GRIFFITH-JONES,

Acting Chief Secretary

*G N 1447/61

GAZETTE NOTICE No 3313

THE PUBLIC ROADS AND ROADS OF ACCESS
ORDINANCE

(Cap 229)

APPOINTMENT OF MEMBERS OF THE KWALE DISTRICT
ROAD BOARD

IN EXERCISE of the powers conferred by section 3 of the Public Roads and Roads of Access Ordinance the Minister for Commerce, Industry and Communications has appointed the following to be members of the Kwale District Road Board for a term of two years from the 1st day of May, 1961 —

The District Commissioner, Kwale

The Divisional Engineer, Ministry of Works, Coast Division

The Liwali, Gazi

M H E Carrick, P O Ukunda

M Jaffer Ali Lalji, P O Gazi

M Samuel Mwangolo, Secretary, African District Council, P O Kwale

Dated this 3rd day of July, 1961

M MULIRO,

Minister for Commerce Industry and Communications

GAZETTE NOTICE No 3314

(RDS/38/2)

THE ROAD AUTHORITY ORDINANCE, 1950

(No 64 of 1950)

APPOINTMENTS TO THE ROAD AUTHORITY

IN EXERCISE of the powers conferred by section 3 of the Road Authority Ordinance, 1950, the Governor hereby amends the Schedule to Gazette Notice No 1813 of 1961 which appointed by substituting for paragraph 2 thereof a new paragraph as follows —

2 The Permanent Secretary for Local Government and Lands (alternate members the Deputy Secretary for Local Government or the Principal Local Government Finance Officer) to represent the Minister for Local Government and Lands

Dated this 3rd day of July, 1961

By Command of the Governor

M MULIRO

Minister for Commerce Industry and Communications

GAZETTE NOTICE No 3315

THE TRADERS LICENSING ORDINANCE, 1951

(No 11 of 1951)

APPOINTMENTS

IN EXERCISE of the powers conferred by section 2 of the Traders Licensing Ordinance, 1951 the appointments* of—

Alfred Butler,
John Graham Phillips,
Jerome Genovevo de Souza
Lewis William Ray Wakeford,
Cyril Edward Stanley,
Ambalal Shivabhai Mistri
Vinayakrav Tuljabhai Amin,
Jashbhai Maganbhai Amin,

as Licensing Officers for the purposes of the aforesaid Ordinance are hereby cancelled

By Command of the Governor

Dated this 6th day of July, 1961

M MULIRO

Minister for Commerce, Industry and Communications

*Government Notices 1252/50, 1240/51 and 1476/53, Gazette Notices 2440/58, 2439/58 and 1215/60

GAZETTE NOTICE No 3316

(P 38/5/4)

THE EDUCATION ORDINANCE, 1952

(No 58 of 1952)

APPOINTMENT OF MEMBER OF THE KWALE DISTRICT EDUCATION
BOARD

IN EXERCISE of the powers conferred by section 36 of the Education Ordinance, the Minister for Education hereby appoints—

PETER THOMAS POCOCK, Esq

to be a member of the Kwale District Education Board in place of Kenneth Arthur John Yerrill, Esq,* who has resigned

Dated this 5th day of July, 1961

R NGALA,

Minister for Education

*G N 4415/59

GAZETTE NOTICE No 3317

(J & I 13/1/2/III)

THE COURTS ORDINANCE

(Cap 3)

APPOINTMENT OF EX OFFICIO MAGISTRATE TO A HIGHER
SUBORDINATE COURT

IN EXERCISE of the powers conferred by section 3 of the Courts Ordinance, the Governor, after consulting the Chief Justice, hereby appoints—

JEREMY DAVID LUNN

who is a magistrate by virtue of his office of District Officer Kwale District, to hold a subordinate court of the second class in the said district for so long as he is serving as District Officer in that district

Dated this 8th day of July, 1961

By Command of the Governor

A M F WEBB,

Temporary Minister for Legal Affairs

GAZETTE NOTICE No 3318

(DEF 30/12/6/5)

THE KENYA REGIMENT (TERRITORIAL FORCE)
ORDINANCE

(Cap 89)

THE COMBINED CADET FORCE REGULATIONS, 1951
(G N 649 of 1951)

RESIGNATION

IN EXERCISE of the powers conferred by regulation 7 of the Combined Cadet Force Regulations, 1951, the Governor hereby accepts, with effect from 1st July, 1961, the resignation of —

CAPTAIN L J PACKWOOD*

Dated this 30th day of June, 1961

By Command of the Governor

A C C SWANN,
Minister for Defence

*G N 115/54

GAZETTE NOTICE No 3319

(12/138, Vol II/96)

THE PUBLIC HEALTH ORDINANCE

(Cap 130)

THE PUBLIC HEALTH (TENTS AND CARAVANS SITES)
RULES, 1960

IN EXERCISE of the powers conferred by paragraph 1 of the above Rules, the Minister for Health and Social Affairs hereby directs that the Public Health (Tents and Caravan Sites) Rules, 1960 (L N 128 of 1960), shall apply to the under-mentioned area —

The whole of the administrative area of the County Council of Nairobi

Dated this 3rd day of July, 1961

B MATE,
Minister for Health and Social Affairs

GAZETTE NOTICE No 3320

(PLANT/FIN)

THE MINISTRY OF AGRICULTURE, ANIMAL
HUSBANDRY AND WATER RESOURCES

SCALE OF CHARGES

IT IS hereby notified for public information that the scale of charges set out in the Schedule hereto has been approved in respect of the issue of legume nodule bacteria

SCHEDULE

The charges for the supply of legume nodule bacterial cultures are as follows —

	Sh
For one bottle of culture	25
For one tube of culture	5

Applications should state the kind and quantity of seed to be treated

Dated this 4th day of July, 1961

MICHAEL BLUNDELL,
*Minister for Agriculture, Animal Husbandry
and Water Resources*

GAZETTE NOTICE No 3321

(12/142/148)

THE PREVENTION OF CRUELTY TO AND NEGLECT
OF CHILDREN ORDINANCE, 1955

(No 12 of 1955)

APPOINTMENT OF APPROVED OFFICER

IN EXERCISE of the powers conferred by section 11 of the Prevention of Cruelty to and Neglect of Children Ordinance, 1955, the Child Welfare Society of Kenya, being an approved society and with the approval of the Minister for Health and Social Affairs, hereby appoints—

MRS ANNIE FOXON

to be an approved officer for the purpose of the said Ordinance

Dated this 3rd day of July, 1961

B MATE,
Minister for Health and Social Affairs

GAZETTE NOTICE No 3322

(27/264 "B"/77)

THE HOSPITAL TREATMENT RELIEF (ASIAN AND
ARAB) ORDINANCE, 1959

(No 57 of 1959)

IN EXERCISE of the powers conferred by section 2 of the Hospital Treatment Relief (Asian and Arab) Ordinance, 1959, the Asian and Arab Hospital Fund Authority, with the approval of the Minister for Health and Social Affairs, hereby declares that the hospitals named in the first column of the Schedule hereto shall be hospitals for the purposes of the Ordinance with effect from 1st January, 1960. The Gazette Notices named in the second column of the Schedule are hereby varied accordingly.

SCHEDULE

First Column	Second Column
All Government general and infectious diseases hospitals	G N 308/60
The Aga Khan Jubilee Hospital, Nairobi	
The Social Service League Group Hospital, Nairobi	
The Aga Khan Hospital, Mombasa	
The Pandya Memorial Clinic, Mombasa	G N 2145/60
The Nairobi Nursing Home, Nairobi	
The Radiant Health Clinic, Nairobi	
The "Janet Miranda" Maternity Home, Nairobi	
The CMS Maseno Hospital, P O Maseno	G N 2475/60
The PCEA Hospital, P O Kikuyu	
The PCEA Hospital, Tumutumu, P O Karatina	
The PCEA Hospital, P O Chogoria	
The Beresford Memorial Hospital, Maua, P O Meru	G N 2741/60
The AIM Kapsowar Hospital, P O Eldoret	
The Ideal Nursing Home, Nairobi	
The Alice Beaton Nursing and Convalescent Home, Nairobi	
The Sunrise Hospital, Kitale	G N 3180/60
The Lady Grigg Municipal Maternity Hospital, Mombasa	
The Aga Khan's Dispensary and Maternity Home, Kisumu	G N 3492/60
Dr Vibhakar's Maternity and Nursing Home, Mombasa	
Kendu Mission Hospital, P O Kendu Bay	G N 4165/60
Kaloleni CMS Hospital, P O Mariakani	
The Consolata Hospital, Nyeri	G N 4647/60
The Catholic Hospital, Nkuba	
The Friends Hospital, Kaimosi	G N 6150/60
The Coast Nursing and Maternity Home, Mombasa	

S M AKRAM,

*Chairman**Asian and Arab Hospital Fund Authority*

Dated this 7th day of July, 1961

BERNARD MATE,
Minister for Health and Social Affairs

GAZETTE NOTICE No 3323

THE REGULATION OF WAGES AND CONDITIONS OF
EMPLOYMENT ORDINANCE, 1951

(No 1 of 1951)

REAPPOINTMENT OF A MEMBER OF THE WAGES ADVISORY BOARD

IN EXERCISE of the powers conferred by subsection (1) of section 4 of the Regulation of Wages and Conditions of Employment Ordinance, 1951, the Governor in Council of Ministers hereby reappoints—

THE HON SIR PHILIP ROGERS, CBE, MLC

to be a member of the Wages Advisory Board as a representative of employers for a further period of three years from 20th April 1961

Dated this 3rd day of July, 1961

By Command of the Governor in Council of Ministers

R E LUYT,
Secretary to the Council of Ministers

GAZETTE NOTICE No 3324

(TFA/BD/2/117)

THE TEA ORDINANCE, 1960

(No 61 of 1960)

MEMBERSHIP OF THE TEA BOARD

IT IS hereby notified for general information that the membership of the Tea Board is as follows —

(a) The Director

(b) The following members representing licensees in the Scheduled Areas —

Alan Frankland Beakbane, CBE

Sir Colin Campbell, BT, MC

Roland Arthur Grace

Arthur Hope-Jones, CMG

Richard Boycott Magor

John Tristram Wilson

Peter Edwards Wright

(c) The following members representing licensees in the Non-Scheduled Areas —

Richard arap Koech

Onesmus Mucemi

Jackson Kamau

(d) The following member appointed by the East African Tea Trade Association —

John Neale Keech

(e) The following member appointed by the Special Crops Development Authority —

Douglas John Penwill, DSO

Dated this 5th day of July, 1961

R J M SWYNNERTON,
Permanent Secretary for Agriculture Animal
Husbandry and Water Resources

GAZETTE NOTICE No 3325

THE STATISTICS ORDINANCE, 1961

(No 4 of 1961)

APPOINTMENT OF AUTHORIZED OFFICERS

IN EXERCISE of the powers conferred by subsection (2) of section 3 of the Statistics Ordinance, 1961, the Acting Director of Economics and Statistics, with the approval of the Minister for Finance and Development, hereby appoints all officers in the Economics and Statistics Division of the Treasury of the rank of Senior Economist/Statistician, Economist/Statistician, Executive Officer, clerical and analogous staff to be Authorized Officers for the purposes of the Statistics Ordinance, 1961

Dated this 6th day of July, 1961

F F GILBOY,
Acting Director of Economics and Statistics

GAZETTE NOTICE No 3326

(5246/2/1)

THE CRIMINAL PROCEDURE CODE

(Cap 27)

APPOINTMENT OF PUBLIC PROSECUTOR

IN EXERCISE of the power conferred by subsection (1) of section 85 of the Criminal Procedure Code, the Attorney-General hereby appoints—

HUMPHREY HOLME MAINPRICE

a Legal Assistant in the Department of the Registrar-General, to be a public prosecutor for the Colony for all cases arising under the Companies Ordinance, whilst holding office as aforesaid

Dated this 6th day of July, 1961

A M F WEBB,
Acting Attorney-General

GAZETTE NOTICE No 3327

THE TAX RESERVE CERTIFICATES ORDINANCE, 1955

(No 19 of 1955)

LOSS OF CERTIFICATE

IN PURSUANCE of the provisions of regulation 13 of the Tax Reserve Certificates (Amendment No 2) Regulations, 1957, notice is hereby given that the undermentioned certificate has been lost and that a duplicate of such certificate will be issued after the expiration of 30 days from the date of this notice —

Tax Reserve Certificate No 5547 dated 24th February, 1959, held by Kimunyu Estate Limited, and having a current value of £280

L D A BARON,
Acting Permanent Secretary to the Treasury,
The Treasury
P O Box 30007, Nairobi

GAZETTE NOTICE No 3328

THE TAX RESERVE CERTIFICATES ORDINANCE, 1955

(No 19 of 1955)

LOSS OF CERTIFICATES

IN PURSUANCE of the provisions of regulation 13 of the Tax Reserve Certificates (Amendment No 2) Regulations, 1957, notice is hereby given that the undermentioned certificates has been lost and that a duplicate of such certificates will be issued after the expiration of 30 days from the date of this notice —

Tax Reserve Certificates Nos 9799 and 10178 dated 9th May, 1960, and 7th June, 1960, respectively, for £10 each, held by Mr Peter David Moss

L D A BARON,
Acting Permanent Secretary to the Treasury
The Treasury,
P O Box 30007, Nairobi

GAZETTE NOTICE No 3329

KENYA GOVERNMENT 4½ PER CENT STOCK, 1961/71

IT IS announced for general information that the total amount of the above-mentioned stock held on the Local Register on 1st July, 1961, was as follows —

£59,509 18s 2d

THE TREASURY,
P O Box 30007 Nairobi

GAZETTE NOTICE No 3330

EAST AFRICA HIGH COMMISSION 3½ PER CENT STOCK, 1968/70

FOR the purpose of preparing the payments of interest due on 1st September, 1961, the balances of the several accounts in the Local Register of the above stock will be struck on the evening of 1st August, 1961, after which date the stock will be transferable ex dividend

R P HUMPHREY,
Chief Accountant
Nairobi, East African Posts and Telecommunications
Administration
16th June, 1961

GAZETTE NOTICE No 3331

EAST AFRICAN RAILWAYS AND HARBOURS

APPOINTMENT AND REVERSION

KENNETH RICHARD LUNNON EVAN, FACCA, MIINTAUD, Revenue Accountant, to be Acting Assistant Chief Accountant with effect from 27th June, 1961

WALTER FERGUSON, FACCA, ACWA, Acting Assistant Chief Accountant, reverted to his substantive rank of Expenditure Accountant with effect from 27th June, 1961

G MACKAY,
General Manager

GAZETTE NOTICE No 3332

IN HER MAJESTY'S SUPREME COURT OF KENYA AT NAIROBI

SUMMER VACATION ELSEWHERE THAN AT MOMBASA

THE Summer Vacation will commence on Tuesday, the 1st day of August, 1961, and will terminate on Friday, the 15th day of September, 1961

During the vacation the trial of criminal cases will proceed as usual and a Judge will be available to hear urgent civil matters admitted to hearing upon application made in accordance with the Rules of Court (Vacation Rules), 1952 (Government Notice No 1356 of 1952)

The offices of the Supreme Court will be open to the public from 8.45 a.m. to 12 noon on all week-days other than public holidays

The Senior Resident Magistrates and Resident Magistrates at Nairobi, Nakuru, Nyeri, Nanyuki, Thomson's Falls, Eldoret, Kisumu, Kericho, Kisii, Thika, Naivasha, Kiambu, Machakos and Kitale will hear criminal cases as usual

Urgent civil matters or those in which advocates are not engaged may also be heard when convenient

Nairobi,
1st July, 1961

D M HORNBY,
Registrar,
H M Supreme Court of Kenya

GAZETTE NOTICE No 3333

(DEF 35/61/1)

THE ADMIRALTY POLICE ORDINANCE, 1960

(No 55 of 1960)

APPOINTMENT OF OFFICERS TO THE FORCE

IN EXERCISE of the powers conferred by subsection (1) of section 3 of the Admiralty Police Ordinance, 1960, the Naval Commander-in-Chief, under the directions of the Admiralty, hereby appoints the officers named in the Schedule hereto to be officers of the Force with effect from 1st July, 1961

SCHEDULE

Harold Fox (to be officer-in-charge) (on secondment from the Kenya Police)

James Garioch Yescombe Baldwin (to be deputy to the officer-in-charge) (on secondment from the Kenya Police)

Omar Mohamed Omar	Nyanokne Makowgo
Said Mohamed Muhashamy	Mwagauchi Abdallah
Ahmed Abdul Rehman	Boko Salimu
Nathan N James	Wanjala Odonge
Balbir Chander Baid	Odipo Owiti
Benjamin Olouch	Musyoka Mutietu
M Mustaffa	Komoli H Sawaya
Musyoka s/o Mutwet	Matonyi Kinyungu
Kibelenge Muli	Muntuo Ooko
Usaru Mbare	Mwinyi Mloga
James Allo s/o Ngogo	Gwada Ogongo
Mwaniya Ndumba	Ochieng Nyadibo
James Taja	Mwanza Matula
Daud Kaunange Kasema	Christopher Wakala
Mudhami Kitih	Mwinyi Hamisi
Toya Jola	Chalo Mitau
Aenea Ojuang Ougo	Kathuki Mathuya
Ituve Kanyasia	Odhambo Odera
Wilson Olayo Muganda	Habil Edward Odeing
Odigi Akeli	Karisa s/o Mware
Gilbran Mkuju Mwarangi	Benson Boisa s/o Nvange
Alphas Tetti	Kibula Musyoki
Mohamed Mwatunza Nazoio	Norman Munyoki
Kinyingi Kitheka	Munguti Mgoma
Antigoni Ruvunga	Were Olele
Masimba Opwora	Mwendwa Munyasia
Ntongari Kituti	Mlatiya Mnlo
Ridhiwani Kasimu	Mlti Muoki
Sigismundus Marwa	Kilungusi Wambua
Nzenge Chulu	Malusi Ikuthu
Grigori Chacha	Charo Kombe
Maluki Kisuiki	Thungini Kabuthu
Nuhu Ibrahim	Francis Okwara Onyango
Kebari Nyamburi	Chogwa Maiko
Mathambo Nguza	Malonza Mutua
Kanungu Matibo	Winstone Tambo Mutisi
Musili Kitvu	Lawrent Onduru
Saros K Engineer	Malombe Ndivo
Odeny Oswere	Kamala Kieti
Nzambila Mwangi	Musembi Ndula
John Jassia Ikumbi	Raphael Odipo Omilo
Kalume Mwanza	Mugoto Sebela
Odawa Ibiro	Johana Cheri Ohulo
Kadenge Konde	

Dated this 29th day of June, 1961

A A FITZROY TALBOT,
Rear Admiral
Naval Commander-in-Chief

GAZETTE NOTICE No 3334

THE MINING REGULATIONS
(Cap 168, Subsidiary Legislation)

EXPIRY OF EXCLUSIVE PROSPECTING LICENCE

NOTICE is hereby given, in accordance with regulation 32 (2) of the Mining Regulations, that the following exclusive prospecting licence has expired —

Licensee —Chinwood Graphite Limited
No —127

Area —21 square miles (approximately)

Locality —Northern Province

Minerals —Non-precious minerals

Date of expiry —30th June 1961

(The ground covered by this exclusive prospecting licence shall not be open to prospecting or the pegging of locations until the completion of a period of 30 days from the date of expiry)

Gazette Notice No 621 of 2nd February, 1957, is cancelled with effect from 30th June, 1961

Dated this 3rd day of July, 1961

CHARLES HARVEY,
for Commissioner (Mines and Geology)

GAZETTE NOTICE No 3335

THE MINING ORDINANCE

(Cap 168)

EXCLUSIVE PROSPECTING LICENCE No 145

IT IS hereby notified that the application made by Johannes Jurgens Davies for an exclusive prospecting licence, notice of which application was given in Gazette Notice No 2067 of 22nd April 1961, has been granted with effect from 1st July, 1961 and therefore, by virtue of section 7 (d) of the Mining Ordinance, the said Johannes Jurgens Davies is the only person entitled to prospect in the area described in the Schedule to this notice from that date, and for the term of the licence

The said Gazette Notice No 2067 of 22nd April, 1961, is hereby cancelled

SCHEDULE

An area of approximately 24 square miles situated in the Northern Frontier District of the Northern Province, the boundaries whereof—

commence at a point which is on a bearing of 132 degrees and at a distance of approximately 700 yards from the trigonometrical beacon on BOJI,

thence generally westerly along the Shaffa Dinka-Chandlers Falls road for a distance of approximately 2,295 yards to a point,

thence on a bearing of 40 degrees for a distance of approximately 4,420 yards to a point,

thence on a bearing of 130 degrees for a distance of approximately 1,870 yards to a point,

thence on a bearing of 220 degrees for a distance of approximately 3 400 yards to the point of commencement

Dated this 3rd day of July, 1961

CHARLES HARVEY,
for Commissioner (Mines and Geology)

GAZETTE NOTICE No 3336

(LAN 10/6/15)

LANGUAGES EXAMINATION

THE following results are notified for general information —

STANDARD LUYIA VERNACULAR EXAMINATION
(Pass Oral Part)

Police—

John Robert Obalo

STANDARD MASAI VERNACULAR EXAMINATION
(Pass Written Part with Distinction)

Ministry of Agriculture Animal Husbandry and Water Resources—

D C Doyle

Nairobi
1st July, 1961

R A M BIRKETI,
Secretary
Languages Board

GAZETTE NOTICE No 3337

(LAN 10/1/1)

LANGUAGE EXAMINATIONS

THE following results are notified for general information —

PRELIMINARY SWAHILI ORAL EXAMINATION
(Pass)

Ministry of Agriculture Animal Husbandry and Water Resources—
Legal Department—
G C Gould

J C I Falcao
Ministry of Education—
Ministry of Health and Social Affairs—

T C D Souza	Anveri Jan Mohamed
Miss G Jhite	J M Fernandes
Miss Jasminder K Sumal	Miss L Keltie
Police—	Miss G Reith
J F Mendes	Miss N Eldershaw
Ministry of Information and Broadcasting—	Miss H Gibson
P S Nibber	Miss M J McMath
	Satwant Singh

STANDARD SWAHILI EXAMINATION
(Pass Oral Part Only)

Ministry of Health and Social Affairs—
Police—
D Witten
G W Robinson
Unofficial—
H J Cotter
Prisons—
Rev P Schellert
Y Alo Sheikh

Nairobi,
6th July, 1961

R A M BIRKETI,
Secretary
Languages Board

GAZETTE NOTICE No 3338

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAKURU

CRIMINAL CAUSE LIST

Before the Honourable Mr Justice W H Goudie M C

Monday, 24th July, 1961, at 9 30 a m

For Plea

C C No 49/61 Regina vs Kipsang arap Kipkeyo

A A KNELLER,
District Registrar
NakuruNakuru,
6th July, 1961

GAZETTE NOTICE No 3339

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

CAUSE LIST

(Div I)

Tuesday, 11th July, 1961 at 10 30 a m

For Hearing Civil Appeals (from Kenya)

No 63/60 The Service Garage Ltd vs Ramniklal Gulabchand Sanghvi

Wednesday, 12th July, 1961, at 10 30 a m

No 66/60 Jafferalli and Sons Ltd vs The Warehousing Forwarding Company of East Africa Ltd

Thursday and Friday, 13th and 14th July, 1961, at 10 30 a m

No 75/60 Bertie Emmanuel Marcel Petit vs Yvonne Gabriel Tonnet

No 9/61 Thomas James Arthur vs Nyeri Electricity Undertaking (Subject to any part-heard matter)

Nairobi,
7th July, 1961M D DESAI
Associate Registrar

GAZETTE NOTICE No 3340

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

CAUSE LIST

(Div II)

Tuesday, 11th July 1961, at 10 30 a m

For Hearing Civil Appeal

No 75/61 Parbat Visram Govind Meghji and another vs Hon the Attorney General of Kenya Colony

Wednesday, 12th July, 1961 at 10 a m

For Hearing Civil Appeal (Application)

No 2/60 Mrs Lachabai Murlidhar vs Radhakrishnan M Khemanoy

Thursday, 13th July 1961 at 10 30 a m

For Hearing Civil Appeal

No 59/60 Minnehaha Natural Springs Ltd vs Kenya Crown Seals Ltd (Part-heard)

(In Chambers)

Friday, 14th July, 1961, at 9 30 a m

For Hearing Civil Appeal (Application) (from Aden)

No 43/61 Haj Ibrahim Mohamed Saeed vs Alhaj Othman Kaid Sallam

*In Court at 10 30 a m**For Hearing Civil Appeal*

No 71/60 Siri Ram Kaura vs Mervyn J E Morgan

Nairobi,
7th July, 1961M D DESAI,
Associate Registrar

GAZETTE NOTICE No 3341

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

CAUSE LIST

Thursday, 20th July, 1961, at 10 30 a m

For Hearing Civil Appeal (from St Helena)

No 3/61 Lena R Smith vs Joseph Shiel-Smith

Friday 21st July, 1961, at 10 30 a m

For Hearing Civil Application (from Kenya)

No NAI 22/61 Shah Merag Dharamshi vs Vrajlal and Co

Nairobi,
7th July, 1961M D DESAI,
Associate Registrar

GAZETTE NOTICE No 3342

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT KISII

SUPREME COURT CRIMINAL SESSIONS AT KISII, 18TH JULY, 1961

No 134/61 Regina vs Mialanya s/o Apunde and two others

No 141/61 Regina vs Elias Owuor

No 144/61 Regina vs Aiaa s/o Onuko and two others

Kisumu,
5th July, 1961C V BOYLE,
Deputy Registrar

GAZETTE NOTICE No 3343

H M COURT OF APPEAL FOR EASTERN AFRICA
SUMMER VACATION 1961

THE Summer Vacation will commence on the 29th day of July, 1961, and will terminate on the 26th day of August, 1961, both days inclusive

During the Vacation the Central Registry of the Court will be open from 9 a m to 12 noon on all weekdays except Public Holidays

A Judge will be in attendance for the disposal of any urgent business

Nairobi,
5th July, 1961M D DESAI
Associate Registrar

GAZETTE NOTICE No 3344

THE REGISTRATION OF TITLES ORDINANCE
(Cap 160, section 72)

WHEREAS Bihindi binti Mwinyi Faki, deceased, late of Mombasa in the Protectorate of Kenya was registered during her lifetime as proprietor of the following —

- (1) All that piece or parcel of land situated in Mombasa Municipality (Island) known as Plot No 264, Section II, by virtue of a Certificate of Ownership No 7021, registered in the Coast Registry as No CR 7828/1
- (2) All that piece or parcel of land situated in Mombasa Municipality Mainland North known as Plot No 359, Section VI by virtue of a Certificate of Ownership No 3621, registered in the Coast Registry as No CR 2323/1
- (3) All that piece or parcel of land situated in Mombasa Municipality Mainland South known as Plot No 83, Section II by virtue of a Certificate of Ownership No 3621, registered in the Coast Registry as No CR 4041/1

And whereas sufficient evidence by Mwana Hawa binti Mwinyi Jaka and Athman bin Kibwana, the administrators of her estate, has been adduced to show that the said Certificates of Ownership have been lost notice is hereby given that after the expiration of 90 days from the date of the publication of this notice provisional Certificates of Ownership will be issued by me provided that no objections have been received within that period

Mombasa
5th July, 1961C G WRENSCH,
Registrar of Titles

GAZETTE NOTICE No 3345

VACANCIES IN LEGISLATIVE COUNCIL

DEPARTMENT FOR VERBATIM REPORTERS AND REPORTER
ASSISTANTS (AUDIO TYPISTS)

APPLICATIONS are invited for the following posts, and should be submitted to the Clerk, Legislative Council, P O Box 1842, Nairobi, before 19th July, 1961

Palantypists

Salary scale C4—3 £855 to £1,089 AGREEMENT or TEMPORARY

Candidates must have reporting speeds of 160 to 190 words per minute and a typing speed of 60 to 70 words per minute

Reporters

Salary scale C5—4 £687 to £933 AGREEMENT or TEMPORARY

Candidates must have shorthand speeds of 120 words per minute and typing speeds of 50 words per minute

Reporter Assistants (Audio-typists)

Salary scale C6—5 £633 to £780 AGREEMENT or TEMPORARY

Candidates should be capable of typing speeds of 50 to 70 words per minute and be prepared to learn to transcribe palantype notes

Successful applicants will be expected to work until 9 or 10 p m on three nights a week when Council is sitting. An evening meal will be provided and equivalent time off will be given in the mornings or overtime paid

GAZETTE NOTICE NO 3346

VACANCIES IN THE SERVICE OF THE KENYA GOVERNMENT

CIVIL SERVICE COMMISSION

APPLICATIONS are invited for the following posts and must be submitted to the Secretary, Civil Service Commission, P O Box 30095, Nairobi, to reach him by 1st August, 1961. Civil servants must submit their applications on form CSC 2A, in triplicate, seven days before the closing date to heads of departments. Other applications to be submitted on form CSC 2, in triplicate, obtainable from the Secretary.

**Survey Assistant Grade III—Forest Department*

Salary scale £416 8s to £597 PENSIONABLE or AGREEMENT

Candidates must have had a certified basic training in land surveying and must be prepared to travel extensively.

**Pharmacist—Ministry of Health*

Salary scale £747 to £1,440 PENSIONABLE or AGREEMENT

Candidates must be members of the Pharmaceutical Society with ability to take charge of a busy pharmacy and control and train junior staff.

**Laboratory Technologist—Department of Agriculture*

Salary scale £687 to £1,170 AGREEMENT

Candidates should possess a degree or equivalent in botany or biology and appropriate experience would be advantageous. The post is at the Plant Pathology Section of the Plant Breeding Station, Njoro, where accommodation is available.

**Liquidation Investigation Accountant—Registrar-General's Department*

Salary scale £747 to £1,254 PENSIONABLE or AGREEMENT

Candidates should be fully experienced in commercial accounting and auditing and have a detailed knowledge of insolvency and company law and procedure. Ability to prepare distribution accounts in insolvency cases and experience of investigation of cases of fraudulent accounting is essential.

**Operations Officer—Nairobi Airport*

Salary scale £972 to £1,440 PENSIONABLE or AGREEMENT

Candidates must have a good general knowledge of aviation matters preferably with recent flying experience as an aircrew member. A knowledge of airport administration would be an advantage. The selected candidate may have to work shift duties.

**Assistant Quantity Surveyor—Ministry of Works*

Salary scale £747 to £1,254 AGREEMENT

Candidates must have passed the intermediate examination of the Royal Institution of Chartered Surveyors with five years' experience in a chartered quantity surveyor's office. Candidates must be prepared to serve anywhere in Kenya.

**Staff Surveyors—Survey of Kenya*

Salary scale £798 to £1,791 on AGREEMENT, or up to £150 a month on TEMPORARY terms.

Candidates must be fully qualified and experienced professional land surveyors, prepared to serve anywhere in Kenya.

**Executive Officer Hotel Accommodation—Ministry of Tourism, Forests and Wild Life*

Salary scale £687 to £1,170 PENSIONABLE or AGREEMENT

Candidates must be of Cambridge School Certificate standard of education preferably with at least five years' commercial experience of hotel and catering. Duties include inspection of hotels under the Hotels Ordinance, dealing with the public and conducting correspondence.

Section Officer—Ministry of Commerce, Industry and Communications

Salary scale £687 to £1,011 PENSIONABLE

Candidates must be Government servants with a sound knowledge and experience of establishment work, and ability to control staff and conduct correspondence. Knowledge of leave and passages would be an advantage.

*Incremental credit may be allowed to new entrants to the service in respect of qualifications and experience.

GAZETTE NOTICE NO 3347

VACANCY IN THE SERVICE OF THE KENYA GOVERNMENT

CIVIL SERVICE COMMISSION

Senior Veterinary Research Officer—Department of Veterinary Services

Salary scale £1 839 to £1,989

THE Civil Service Commission will shortly be considering the filling of a post of Senior Veterinary Research Officer. The Commission will review the field of eligible officers in the Department of Veterinary Services for appointment to the post but any officers who wish their names to be brought specifically to the attention of the Commission should so inform the Secretary to the Civil Service Commission, P O Box 30095, Nairobi, by letter (submitted through the head of their department) containing a statement of qualifications and experience, to reach him by 1st August, 1961.

GAZETTE NOTICE NO 3348

(PSC/G/105/03)

VACANCIES IN THE TANGANYIKA CIVIL SERVICE

PUBLIC SERVICE COMMISSION

APPLICATIONS are invited for the following posts in the Tanganyika Civil Service —

Press Officer Information Services Division Prime Minister's Office (Two Vacancies) (Pensionable or Contract)

Salary scale —The salary of the post is £1,800 fixed.

Eligibility —Preference will be given in the first instance to candidates who are serving officers of the Tanganyika Civil Service, then to other African candidates and then to other residents of the Territory.

Qualifications —Experience in journalism including general reporting, feature writing and sub-editing is essential. Knowledge of general public relations work would be an advantage. Ability for quick, accurate work and for supervision and tuition of subordinate staff is desirable. Age limits 25-45. It is intended to post one of the successful candidates to the Police Force and preference will be given to an applicant who, in addition to the above qualifications has experience of public relations work in a Police Force and who has a general knowledge of Police work.

Duties —To assist in the expansion of the Government's new services for local and overseas Press, Radio and Wire agencies, production of Press releases and feature material covering every aspect of Government activity and policy. Manning news desk and dealing with Press inquiries. Liaison with Government departments and organizations of Press facilities. To work closely with local Training Grade Officers as part of tuition scheme. The Police Press Officer will be required to deal with exhibition work, house magazines, preparation of radio talks and training Police Other Ranks in public relations duties.

Press Assistant Printing and Stationery Prime Minister's Office (Two Vacancies) (Pensionable or Contract)

Salary scale —The basic salary scale is the E4-3 scale, i.e., £187 10 by £10 10 to £208 10 by £13 10 to £262 10 £290 5 by £13 10 to £330 15 by £14 5 to £345 by £21 to £366 per annum.

Eligibility —Preference will be given in the first instance to candidates who are serving officers of the Tanganyika Civil Service, then to other African candidates and then to other residents of the Territory.

Qualifications —Applicants must have passed the Cambridge Overseas School Certificate Examination. They should be below 23 years of age and must have an interest in and aptitude for the printing trade.

Duties include mechanical type setting in single types (Monotype) or type-setting in lines of type (Intertype). The selected candidates will be required to serve for a period of not less than two years on probation during which they will be given the necessary initial training. It is likely that suitable Press Assistants will subsequently be selected for overseas training with a view to qualifying for eventual promotion to the posts of Monotype or Intertype mechanics.

Inspector of Works (General) Communications, Power and Works (Three Vacancies) (Pensionable or Contract)

Salary scale —The basic salary scale of the post paid to officers on local terms is the C4-3 scale, £825 by £33 to £924 £960 by £36 to £1,068 per annum.

If the successful candidates are eligible for overseas terms and are accepted by the Secretary of State, they will be appointed on the scale £1,287 by £48 to £1,479 £1,527 by £48 to £1,671 per annum.

Eligibility —Preference will be given in the first instance to candidates who are serving officers of the Tanganyika Civil Service, then to other African candidates and then to other residents of the Territory.

VACANCIES IN TANGANYIKA CIVIL SERVICE—(Contd)

Qualifications—Applicants must have served an apprenticeship in one of the main building trades with experience of construction and maintenance of buildings and ancillary works to the standard normally reached by a general foreman of works, and be qualified to perform the duties set out below. Must have had experience of both direct labour and also of supervision of contractors and some knowledge of roadways and drainage or water supply is advantageous. Should preferably hold a National Certificate.

Duties—Preparation of estimates, supervision of construction and/or maintenance works by contract or direct labour. Control of expenditure on direct labour works. The officer appointed may in due course be posted in charge of small stations where they will be responsible for buildings, roads and water supply.

Dental Technician Ministry of Health and Labour (Two Vacancies) (Pensionable or Contract)

Salary scale—The basic salary scale is the C5—3 scale, i.e. £674 by £27 to £732 £825 by £33 to £924 £960 by £36 to £1,068 per annum.

Eligibility—Preference will be given in the first instance to candidates who are serving officers of the Tanganyika Civil Service then to other African candidates and then to other residents of the Territory.

Qualifications—Experience in all branches of Dental Mechanics is essential for one post. Applicants should preferably be holders of the City and Guilds' Certificate. It is intended to post one of the successful candidates to undertake the Training of African students in theoretical and practical Dental Mechanics. The candidate for this post should have had not less than five years approved experience including teaching experience, but experience in all branches of Dental Mechanics is not essential.

Duties—Practical Dental Mechanics and for the second post the duties will, in addition, include the training of African students in theoretical and practical Dental Mechanics.

Terms of Service

Except in the case of posts which are only offered on contract terms, African candidates who are not more than 40 years of age may be offered appointment on probation to the permanent and pensionable service. Other candidates not already on pensionable terms will normally be offered appointment on contract.

An officer appointed on contract on overseas terms is given overseas leave and passage privileges and on satisfactory completion of his contract receives a gratuity equal to 25 per cent of the total salary paid to him under the contract.

An officer appointed on contract on local terms is given annual leave and local travel privileges and on satisfactory completion of his contract receives a gratuity equal to 13½ per cent of the total salary paid to him under the contract.

Free medical attention and limited housing privileges are given.

Method of Application

Applications should be sent to the Principal Secretary, Public Service Commission, P.O. Box 9143, Dar es Salaam, to arrive not later than 7th August 1961.

An application from a serving officer must be sent through the appropriate Permanent Secretary, accompanied by a completed Personal Record Form (P/2).

All other applications should be on the form PSC 1, copies of which can be obtained from the Public Service Commissions of Tanganyika, Uganda and the East Africa High Commission Nairobi.

GAZETTE NOTICE No 3349

(PSC/G/105/03)

VACANCIES IN THE TANGANYIKA CIVIL SERVICE

PUBLIC SERVICE COMMISSION

APPLICATIONS are invited for the following post in the Tanganyika Civil Service—

Resident Magistrate Judiciary (Two Vacancies) (Pensionable or Contract)

Salary scale—The basic salary scale of the post paid to officers on local terms is the A3—1 scale, i.e. £870 £945 by £39 to £1,023 by £45 to £1,068 by £48 to £1,308, £1,359 by £51 to £1,410 by £54 to £1,518 by £56 to £1,574 by £54 to £1,628 per annum.

If the successful candidate is eligible for overseas terms and accepted by the Secretary of State, he will be appointed on the scale £1,428 £1,491 by £63 to £1,680 by £66 to £1,812 £69 to £1,881 by £72 to £2,025 £2,097 by £75 to £2,172 £78 to £2,328 by £60 to £2,448 per annum.

Qualifications—Candidates must be eligible for admission to Roll of Advocates under section 8 (1) of the Advocates (Finance) (Cap 341) and must have had a minimum of one year's approved professional experience since acquiring the professional qualification.

Duties—Normal for Resident Magistrates. A Resident Magistrate has jurisdiction within the province to which he is posted and it is therefore necessary for him to undertake a good deal of travelling. The word "Resident" should therefore not be interpreted literally. He must be prepared to serve in any province in the Territory. Selected candidates, in the first instance, will be required to work with reduced jurisdiction alongside one or more Resident Magistrates of experience for one year.

Terms of service—Except in the case of posts which are only offered on contract terms, African candidates who are not more than 40 years of age may be offered appointment on probation to the permanent and pensionable service. Other candidates not already on pensionable terms will normally be offered appointment on contract.

An officer appointed on contract on overseas terms is given overseas leave and passage privileges and on satisfactory completion of his contract receives a gratuity equal to 25 per cent of the total salary paid to him under the contract.

An officer appointed on contract on local terms is given annual leave and local travel privileges and on satisfactory completion of his contract receives a gratuity equal to 13½ per cent of the total salary paid to him under the contract.

Free medical attention and limited housing privileges are given.

Method of Application

Applications should be sent to the Principal Secretary, Public Service Commission, P.O. Box 9143, Dar es Salaam, to arrive not later than 31st July, 1961.

An application from a serving officer must be sent through the appropriate Permanent Secretary, accompanied by a completed Personal Record Form (P/2).

All other applications should be on the form PSC 1, copies of which can be obtained from the Public Service Commissions of Tanganyika, Uganda and the East Africa High Commission, Nairobi.

GAZETTE NOTICE No 3350

MINISTRY OF TOURISM, FORESTS AND WILD LIFE

COMBRETUM TENDER—KWALE DISTRICT—TENDER NOTICE

THE Forest Department invites tenders for the right to fell and utilize 100 trees of *Combretum schumanu* (Mkongolo) in the Shumba Hills Forest Reserve.

The trees, all four feet and upward in girth, are numbered 101 to 200 and for tender purposes form two lots, 101 to 150 and 151 to 200. Tenderers will be required to state the price they are prepared to pay for each lot of trees. Tenderers are not obliged to tender for both lots. The price tendered is for the standing trees and no allowances will be given for defects after felling.

The final date for the acceptance of tenders is 3rd August 1961, and tender forms giving the conditions of tender and details of the licence to be issued may be obtained from the Secretary Revenue Tender Board, Ministry of Tourism, Forests and Wild Life, P.O. Box 30027, Nairobi, or the Divisional Forest Officer P.O. Box 78, Mombasa.

GAZETTE NOTICE No 3351

UNREGISTERED CO-OPERATIVE SOCIETIES

NOTICE OF WINDING UP

IT IS hereby notified for public information that the affairs of the unregistered co-operative societies scheduled below are being wound up by the Co-operative Officer, Kiambu.

Any interested party, being either a creditor or a shareholder, should submit details of his or her claim or interest to the Co-operative Officer, Kiambu, at P.O. Box 159, Kiambu, not later than 31st July, 1961, after which date the Co-operative Officer will proceed to distribute the assets of the societies in accordance with directions given by the Commissioner for Co-operative Development.

SCHEDULE

Icaciri Women Poultry Keepers
Gatamayu Farmers
West Githunguri Farmers
East Githunguri Farmers
Kiambururu Farmers
Githaruru Women Poultry Keepers
Kimunyu Women Poultry Keepers
Ndumberi Women Poultry Keepers
Nyanduma and Gatamayu Farmers
Lari Pig Breeders

J E WEST,
for I V Merlyn Davies
Nairobi, Acting Commissioner for Co-operative Development
1st July, 1961 P.O. Box 811, Nairobi

GAZETTE NOTICE No 3352

COLONY AND PROTECTORATE OF KENYA
EXCHEQUER RETURN

	Current Year 1st July, 1960 to 30th June, 1961	Previous Year 1st July, 1959 to 30th June, 1960
RECEIPTS—		
<i>Ordinary Revenue—</i>		
Customs and Excise	£ 12,758,125*	£ 14,322,740
Income Tax	9,860,595	10,450,900
Graduated Personal Tax	1,775,000	1,962,250
Stamp Duties, Various Revenue Purposes	530,957	658,510
Other Licences, Duties and Taxes	2,042,889	1,985,594
Miscellaneous	80,200	103,133
Land Revenues	595,515	441,643
Forest and Game Revenue	231,330	247,900
Interest	625,093	447,371
Redemption	338,751	137,727
Fines and Forfeitures	354,163	303,983
TOTAL ORDINARY REVENUE	29,192,618	31,061,751
<i>Other Receipts—</i>		
Extra Exchequer Receipts	650,970	760,420
Unspent Balances Surrendered	26,480	—
Grant by H M Government towards Emergency Expenditure	—	800,000
Loan by H M Government towards Emergency Expenditure	—	800,000
Grant-in-Aid by H M Government	2,750,000	—
Grant by H M Government—Overseas Service Aid Scheme	1,547,500	—
6½% Kenya Stock, 1965	919,625	—
TOTAL RECEIPTS	35,087,193	33,422,171
ISSUES—		
Supply Services	34,696,269	31,649,474
Transfer to Development Exchequer	—	1,000,000
<i>Consolidated Fund Services —</i>		
Redemption of 4% Stock, 1960/61	853,445	—
Advance to Civil Contingencies Fund	175,000	—
TOTAL ISSUES	35,724,714	32,649,474
SURPLUS (+) OR DEFICIT (—)	(—) 637,521	(+) 772,697

DEVELOPMENT EXCHEQUER RETURN

	1st July, 1960 to 30th June, 1961	1st July, 1959 to 30th June, 1960
RECEIPTS—		
From Receivers of Revenue	£ 2,667,505	£ 3,243,278
Extra Exchequer Receipts	1,407	873,165
Unspent Balance of Works Deposits	—	135
Unspent Balances Surrendered	10,579	831
Kenya Savings Bonds (First Issue)	2,770	129,065
6½% Kenya Stock, 1969/71	—	502,500
6% Kenya Stock, 1980/83	301,000	1,244,250
U K Exchequer Loan	5,330,000	3,000,000
I B R D Loan	393,505	—
Transfer from Exchequer	—	1,000,000
TOTAL RECEIPTS	8,706,766	9,993,224
ISSUES—		
Development Services	9,602,663	9,400,709
SURPLUS (+) OR DEFICIT (—)	(—) 895,897	(+) 592,515

TAX RESERVE CERTIFICATES

	1st July, 1960 to 30th June, 1961	1st July, 1959 to 30th June, 1960
RECEIPTS	£ 915,900	£ 952,145
SURRENDERS	1,002,980	988,850
SURPLUS (+) OR DEFICIT (—)	(—) 87,080	(—) 36,705

SHORT TERM BORROWINGS

	1st July, 1960 to 30th June, 1961	1st July, 1959 to 30th June, 1960
RECEIPTS—		
Joint Consolidated Fund	£ 5,139,000	£ 3,034,000
Cereals and Sugar Finance Corporation	9,580,520	7,638,200
Treasury Bills	2,500,000	—
Others	907,150	17,000
TOTAL RECEIPTS	18,126,670	10,689,200
ISSUES—		
Joint Consolidated Fund	5,139,000	3,034,000
Cereals and Sugar Finance Corporation	9,696,320	7,522,400
Treasury Bills	2,500,000	—
Others	919,150	5,000
TOTAL ISSUES	18,254,470	10,561,400
SURPLUS (+) OR DEFICIT (—)	(—) 127,800	(+) 127,800

*Actual Receipts were £13,180,125 of which £422,000 has been refunded to the Customs Department on account of an overpayment in 1959/

SUMMARY

	Surplus (+) or Deficit (−) as at 30-6-60	Surplus (+) or Deficit (−) for the period 1-7-60 to 30-6-61	Surplus (+) or Deficit (−) as at 30-6-61
	£	£	£
Exchequer	(+) 1,922,163	(−) 637,521	(+) 1,284,642
Development	(−) 3,968,111	(−) 895,897	(−) 4,864,008
Tax Reserve Certificates	(+) 1,220,390	(−) 87,080	(+) 1,133,310
Short Term Borrowings	(+) 127,800	(−) 127,800	—
	(−) 697,758	(−) 1,748,298	(−) 2,446,056

The Treasury, Nairobi
3rd July, 1961

GAZETTE NOTICE NO 3353

THE WATER ORDINANCE, 1951

Name and District	River and L R No	Quantity in Gallons per Day	Normal or Flood Flow	Use
African District Council, Embu	Rupingazi Native Res	10,100	Normal	Domestic use
Dr I and Mrs E Mann, Machakos	Stony Athi, 10426	2 000 in addition to Supplement No 1 Licence No 7	Flood	Domestic use
J K W Hickman, Uasin Gishu	Kibebet, 4862/2	5,500	Normal	Domestic use
Nyando Catchment Water Association, Koru to Miwani Nyando	Ainamotwa and Tributaries, Koru Miwani Nyando	Storage basin for 7 ft water All available	Flood Flood	Conservation of flood flow General irrigation of sugar cane
Conservator of Forests, Nandi	Kamobo Trib of Kimonde S/Nandi—Forest Res	200 3,500	Normal Flood	Domestic use Minor irrigation
Messrs Barry s Hotel, Laikipia	Uaso Narok, 6585	10 000	Flood	Minor irrigation
Nakuru East Rural District Council, Nakuru	Subukia 9274	3,000 30,000	Normal Normal	Public use Power purposes 100% returnable
G F Cameron Haden, Molo	Trib of Mau Stream, 531/28, 531/42	3,750 20,000 To replace amounts authorized under P 3696	Normal Flood	Domestic use General irrigation
Kacharoba Estate, Kiambu	Kamiti, 128/2	50,000	Flood	General irrigation
Frank Nield, Kitale	Trib Machewa, 5368 6932	2,500 200 15,000	Normal Flood Flood	Domestic use Minor irrigation Industrial purposes 80% returnable
E D Silen, Tora Est Ltd, Thika	Komo, 9936	These amounts to replace S 204 40,000	Flood	Industrial purposes

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, P O Box 30043 Nairobi, within 30 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

R MOORE,
Lawfully Authorized Agent

GAZETTE NOTICE NO 3354

ASIATIC WIDOWS' AND ORPHANS' PENSIONS FUND
(Cap 74—Laws of Kenya)

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDING 31ST DECEMBER, 1960

Widows' and Orphans' Pensions	£ s cts 11,392 19 14	Personal Contributions Government Deficiency Contributions	£ s cts 485 10 05 10,907 9 09
	£ 11,392 19 14		£ 11,392 19 14

BALANCE SHEET AS AT 31ST DECEMBER, 1960

LIABILITIES			ASSETS		
	£ s cts	£ s cts		£ s cts	£ s cts
SUNDRY CREDITORS—			SUNDRY DEBTORS—		
Widows and Orphans' Pensions	2,265 17 63		Personal Contributions	67 19 62	
Refunds of Contributions under Ordinance No 16 of 1958	34 1 05		Kenya Government—Deficiency Contribution	2,242 15 73	
Over remittance of Personal Contributions	10 16 67				2,310 15 35
		2 310 15 35			
		£ 2 310 15 35			£ 2,310 15 35

NOTE —The accumulated deficiency as at 31st December, 1959, was £49,125-10-13, to which should be added the deficiency for 1960, amounting to £10,907-9-09, resulting in a total deficiency of £60,032-19-22 Of this amount £57,790-3-49 has already been reimbursed by the Kenya Government under Section 35 of the Asiatic Widows' and Orphans Pensions Ordinance, leaving a balance of £2,242-15-73 due from the Government

15th April, 1961

L D A BARON,
Deputy Secretary to the Treasury

I have examined the above Income and Expenditure Account and Balance Sheet in accordance with the provisions of the Asiatic Widows' and Orphans Pensions Ordinance (Cap 74) I have obtained all the information and explanations that I have required and I certify, as the result of my audit, that the above Account and Balance Sheet are correct

Nairobi,
29th May, 1961

C W HODGES,
Controller and Auditor-General

GAZETTE NOTICE No 3220

(LND 9/1/3/18)

THE TRUST LAND ORDINANCE
(Cap 155)

PLOTS FOR PETROL AND SERVICE STATIONS—KITUI TOWNSHIP

APPLICATIONS are invited for the plots in Kitui Township described in the Schedule hereto. Any further information required should be obtained from the District Commissioner, Kitui.

2 Applications in writing must reach the District Commissioner Kitui not later than noon on 21st July, 1961.

3 Any applicant to whom a plot is offered shall pay to the District Commissioner, Kitui, within 14 days of being required so to do the stand premium, the proportionate rent for the current year and the conveyancing and registration fees and stamp duty as shown in the Schedule hereto.

4 The grants will be made under the Trust Land Ordinance for a term of 33 years from the first day of the month following the offer of the plot and will contain the special conditions set out below.

Special Conditions of Grant

1 The grantee shall complete the erection of approved buildings on the land within 18 months of the commencement of the term.

2 The erection of buildings shall not be commenced until plans (including block plans showing the positions of the buildings and a system of drainage for disposing of sewage, surface and sullage water), drawings, elevations and specifications thereof have been approved in writing by the District Commissioner and by any authority whose approval is required by law. Such plans, drawings, elevations and specifications shall be submitted for approval in duplicate.

3 The grantee shall maintain the buildings and the drainage system in good repair and condition to the satisfaction of the District Commissioner.

4 No additions shall be made to the approved buildings without the prior consent in writing of the District Commissioner.

5 The land shall only be used for the purposes of a petrol and service station and the grantee shall, throughout the term and to the satisfaction of the District Commissioner, make substantial use of the land for such purposes.

6 The land shall not be used in any manner which the District Commissioner considers to be dangerous or offensive to the public or the neighbourhood.

7 The land shall not be subdivided.

8 The grantee shall pay all sums that may from time to time be demanded by the Governor in respect of the cost of constructing, maintaining, repairing, improving and renewing all roads, drains and sewers serving or adjoining the land.

9 The grantee shall be responsible for the payment of all rates, taxes, charges or duties of whatever description that may be levied, imposed or charged by the Government or any local government authority upon the land or the buildings.

10 The grantee shall on receipt of notice in writing in that behalf from the District Commissioner forthwith adequately fence or hedge the land and shall thereafter maintain such fence or hedge to the satisfaction of the District Commissioner.

11 No agreement, condition or requirement shall be entered into, imposed or made by the grantee 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

Plot—Unsurveyed plot of 12,000 sq ft (approximately)

Stand premium—Sh 9,000

Annual rent—Sh 1,800

Conveyancing fees—Sh 200

Registration fees—Sh 25

Stamp duty—Sh 200

Survey fees—Payable after survey

Plot—Unsurveyed plot of 11,700 sq ft (approximately)

Stand premium—Sh 14,400

Annual rent—Sh 2,880

Conveyancing fees—Sh 200

Registration fees—Sh 25

Stamp duty—Sh 330

Survey fees—Payable after survey

GAZETTE NOTICE No 3289

**THE EAST AFRICAN INDUSTRIAL LICENSING
ORDINANCE, 1953**
(Section 8)

APPLICATION FOR THE GRANT OF AN INDUSTRIAL LICENCE

IN ACCORDANCE with the provisions of section 8 of the East African Industrial Licensing Ordinance, 1953, it is hereby notified for general information that an application dated 26th May, 1961, has been received from Leslie and Anderson (East Africa) Ltd, P O Box 150, Mombasa, on behalf of National Textile Mills Ltd, in formation, for the grant of an Industrial Licence to manufacture for sale and to erect, establish and operate a factory for the manufacture for sale of cotton and synthetic or mixed yarns and piece goods.

Initially production would consist of the weaving of rayon yarns into ginghams, tropical checks, muslins and kikoyis hitherto imported for sale by the applicants.

Any person having a financial interest in the East African territories who claims that, in respect of any industry, commerce or trade, in which he is concerned, he is liable to be injuriously affected by the granting of this application may, not later than 30 days from the date of the last publication of this notice, lodge with the Registrar an objection and shall serve a copy thereof on the applicant. Any objection so made must be in writing and must set out the grounds upon which the objector claims that he is liable to be injuriously affected by the granting of such application. An objection must be certified to the effect that a copy thereof has been served on the applicant.

Nairobi,
30th June, 1961

W D MARTINEAU,
Registrar
P O Box 30019 Nairobi

GAZETTE NOTICE No 3355

NAIROBI COST OF LIVING INDICES

GENERAL COST OF LIVING INDEX (EXCLUDING RENT), NAIROBI

The above index as at 15th June, 1961, stood at 296 points

WAGE ADJUSTMENT INDEX

The above index as at 15th June, 1961, stood at 282 points

The base for both indices is August, 1939=100

WAGE EARNERS' INDEX OF CONSUMER PRICES, NAIROBI

The above index as at the first week of June, 1961, stood at 104 points

The base for this index is October-December, 1958=100

GAZETTE NOTICE No 3356

DEPARTMENT OF VETERINARY SERVICES

TENDER FOR THE SALE OF SUSPENSION DRIED HIDES AND SKINS

LICENSED buyers can obtain details of grade, weight and quantities from the Director of Veterinary Services, P O Kabete.

The hides and skins may be viewed at the Hide Store Veterinary Research Laboratory, Kabete, on Monday, 10th July, 1961.

The tenders, in writing, should reach the undersigned by Thursday, 13th July, 1961 by 12 noon.

D BERNARD,
for Director of Veterinary Services

GAZETTE NOTICE No 3357

**THE CUSTOMS DUTIES (DUMPING AND SUBSIDIES)
ACT, 1959**

APPLICATION FOR ANTI-DUMPING DUTIES ON CROWN CORKS

THE Commissioner of Customs and Excise gives notice that an application is being considered for the imposition, under the Customs Duties (Dumping and Subsidies) Act, 1959, of anti-dumping duties on crown corks imported from the United Kingdom, Belgium and South Africa.

Any representations which interested parties may wish to make in connexion with this application should be submitted in writing to the Commissioner of Customs and Excise, P O Box 9061 Mombasa, not later than 31st July 1961.

F BISHOP,
Commissioner of Customs and Excise
Custom House Mombasa

GAZETTE NOTICE No 3358

THE NATIVE AUTHORITY ORDINANCE

(Cap 97)

APPOINTMENT

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

Kisumu, 6th July, 1961
F A LOYD
Provincial Commissioner
Nyanza Province

SCHEDULE

North Nyanza District Nyanza Province

Name—Philip Soita
Area—North Kabras Location
With effect from—1st July, 1961
Remarks—On probation for two years

GAZETTE NOTICE No 3359

THE NATIVE AUTHORITY ORDINANCE

(Cap 97)

APPOINTMENTS

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

Kisumu, 7th July 1961
F A LOYD,
Provincial Commissioner
Nyanza Province

SCHEDULE

South Nyanza District Nyanza Province

Name—Shem Ouko
Area—Kamagambo Location
With effect from—1st July, 1961
Name—Zephania Malit
Area—East Karachuonyo Location
With effect from—1st July, 1961
Name—Johnson Odundo
Area—Sakwa Location
With effect from—1st July, 1961
Name—Benjamin Awino
Area—West Karachuonyo Location
With effect from—1st July, 1961

GAZETTE NOTICE No 3360

THE NATIVE AUTHORITY ORDINANCE

(Cap 97)

APPOINTMENTS

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

Gazette Notice No 948/1961 is hereby cancelled

Kisumu, 9th June, 1961
F A LOYD,
Provincial Commissioner
Nyanza Province

SCHEDULE

Names—Assistant Chief James Odalo
Assistant Chief John Ougo
Area—Gem Location in Central Nyanza District
Yala Township
With effect from—1st June, 1961

(This Notice cancels and replaces G N 3201 appearing on page 792 of the Kenya Gazette dated 4th July, 1961)

GAZETTE NOTICE No 3361

THE LIQUOR LICENSING ORDINANCE 1957

(No 20 of 1957)

APPOINTMENT OF LIQUOR LICENSING COURT

IN EXERCISE of the powers conferred by subsection (2) of section 4 of the Liquor Licensing Ordinance, 1957, the Minister for Defence hereby appoints—

MR WILLIAM MACKIE CRAW

to be a member of the Liquor Licensing Court for the Elgon Nyanza Liquor Licensing Area vice Mr W D Mwasi

Dated this 6th day of July, 1961

A C C SWANN
Minister for Defence

GAZETTE NOTICE No 3362

THE LIQUOR LICENSING ORDINANCE, 1957

(No 20 of 1957)

NAIROBI LIQUOR LICENSING COURT

DULY authorized by the Officer-in-Charge, Nairobi Extra-Provincial District, a special meeting of the Nairobi Liquor Licensing Court will be held at the Nairobi Extra-Provincial District Office, Nairobi, on Wednesday, 2nd August, 1961, at 9 a m, to consider the following application—

NEW APPLICATION

Malt and Non-spirituuous Liquor On-licence

Furaha Bar and Restaurant (Kabue s/o Macharia), P O Box 7705, Nairobi, Plot No 5974/5 and 6, Bahati East, Ruvuma Road, Nairobi

Nairobi, 5th July, 1961
R A WILKINSON,
President
Nairobi Liquor Licensing Court

GAZETTE NOTICE No 3363

THE LIQUOR LICENSING ORDINANCE, 1957

(No 20 of 1957)

KIAMBU LIQUOR LICENSING COURT

THE next statutory meeting of the Kiambu Liquor Licensing Court will be held in the District Commissioner's Office, Kiambu, on 13th November, 1961, at 10 a m

All applications for new licences, temporary licences, renewals and transfers must reach the District Commissioner's Office, Kiambu, on or before 25th September, 1961. Late applications will not be accepted

Applications must bear Sh 10 revenue stamp thereon

Kiambu, 6th July, 1961
G V H GRIMMETT,
President
Kiambu Liquor Licensing Court

GAZETTE NOTICE No 3364

THE LIQUOR LICENSING ORDINANCE 1957

(No 20 of 1957)

NAKURU LIQUOR LICENSING COURT

THE next statutory meeting of the Nakuru Liquor Licensing Court will be held in the Town Hall, Nakuru, on Monday, 13th November, 1961, at 10 a m

Applications to be considered at this meeting whether for new licences, transfers, removals or renewals or confirmation of transfer of temporary licences must be received in the office of the District Commissioner, Nakuru, not later than 25th September, 1961, on the appropriate form in triplicate with a Sh 10 revenue stamp affixed

All applicants for new licences must appear in person or by advocate before the Licensing Court. Attendance in Court of applicants for renewals of licences is optional unless there are objections in which case attendance is desirable

Nakuru, 7th July, 1961
J W HOWARD,
President
Nakuru Liquor Licensing Court

GAZETTE NOTICE No 3365

PROBATE AND ADMINISTRATION

TAKE NOTICE that after 14 days from the date of this Gazette, I intend to apply to H M Supreme Court at Nairobi for representation of the estates of the persons named in the second column of the Schedule hereto, who died on the dates respectively set forth against their names

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

SCHEDULE

Public Trustee's Cause No	Name of Deceased	Address	Date of Death	Testate or Intestate
43/61 44/61	Sheikha binti Ali Lilian Audaer	Mombasa Nairobi	15-7-59 2-6-61	Intestate Testate

Nairobi,
7th July, 1961

D J COWARD,
Public Trustee

GAZETTE NOTICE No 3366

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 175 OF 1961

By the Standard Bank of South Africa Limited of Nairobi in the Colony and Protectorate of Kenya, the intended administrators of the estate of the deceased, through Messrs Hamilton Harrison and Mathews, advocates, of Nairobi, for a grant of letters of administration with will annexed of the estate of Alec Lindsay Basford of Sutherland Court, Southcliffe Road, Bournemouth, England, and Malindi in the Colony and Protectorate of Kenya, who died at Mombasa in the Colony and Protectorate of Kenya, on the 24th day of December, 1960

(2) CAUSE No 176 OF 1961

By Deviben widow of Naughan Rambhai Ranavaya d/o Bhimji Menand of Nairobi in the Colony and Protectorate of Kenya, the widow of the deceased, through P N Gadhur, Esq, advocate, of Nairobi, for a grant of letters of administration intestate of the estate of Naughan Rambhai Ranavaya of Nairobi in the Colony of Kenya who died at Nairobi on the 16th day of May, 1961

(3) CAUSE No 177 OF 1961

By Rajabali Shivji Meghji of Nairobi in the Colony and Protectorate of Kenya, the executor named in the will of the deceased, through Messrs Ishani and Ishani, advocates, of Nairobi, for a grant of probate of the will of Shivji Meghji of Nairobi aforesaid who died at Nairobi on the 25th day of October 1960

(4) CAUSE No 178 OF 1961

By Thakorbhai Motibhai Patel, Natverlal Umedbhai Patel and Bhupendra Chandubhai Patel all of Nairobi in the Colony and Protectorate of Kenya, the executors named in the will of the deceased through Messrs Patel and Patels advocates of Nairobi, for a grant of probate of the will of Chandubhai Haribhai Patel of Nairobi in the Colony of Kenya, who died at Nairobi on the 21st day of January, 1960

(5) CAUSE No 179 OF 1961

By Abdullaziz Abdulla of Nairobi in the Colony and Protectorate of Kenya, the lawful attorney of Nicholas Constantine Makris of Addis-Ababa, Ethiopia, the son of the deceased, through Messrs Ishani and Ishani, advocates, of Nairobi, for a grant of letters of administration intestate of the estate of Constantine Nicholas Makris of Addis-Ababa, Ethiopia, who died at Addis-Ababa aforesaid on the 7th day of March, 1959

This Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 25th day of July, 1961

D J DEVINE,
Deputy Registrar
Supreme Court of Kenya

Nairobi,
7th July, 1961

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

GAZETTE NOTICE No 3367

IN HER MAJESTY'S SUPREME COURT OF KENYA
AT NAKURU

PROBATE AND ADMINISTRATION

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

CAUSE No 13 OF 1961

By Dr Cajetan Candid Vaz of P O Box 203, Nakuru, in the Colony and Protectorate of Kenya, the husband of the deceased, through Messrs Smith and Patel, advocates, of Nakuru, for a grant of letters of administration intestate of the estate of Olivia Maria Da Consolaco Vaz de Souza (hereinafter called Mrs Olivia Vaz) of Nakuru who died at Nairobi on the 14th day of November, 1959

This Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 20th day of July, 1961

R O'CONNOR,
District Delegate
Nakuru,
28th June, 1961 H M Supreme Court of Kenya Nakuru

GAZETTE NOTICE No 3368

SUBASH MITTER KAPILA, DECEASED

NOTICE is hereby given pursuant to section 28 of the Trustees Ordinance (Cap 36) that any person having a claim against or interest in the estate of the late Subash Mitter Kapila of P O Box 3669, Nairobi who died at Nairobi on the 19th day of February, 1961, is hereby required to send particulars in writing of his or her claim or interest to the undersigned by or before the 31st day of August, 1961, after which date the estate will be distributed according to law and will not as regards the property so distributed be liable to any person of whose claim notice shall not then have been received

Dated at Nairobi this 31st day of July, 1961

ROMESH KAPILA,
Administrator of the deceased's estate
P O Box 3669 Nairobi, Kenya

GAZETTE NOTICE No 3369

MRS BEATRICE MARY LUSSO, DECEASED

NOTICE is hereby given pursuant to section 28 of the Trustees Ordinance (Cap 36) that any person having a claim against or an interest in the estate of the late Mrs Beatrice Mary Lusso of Kiambu and Nairobi, who died in Nairobi on 17th June, 1961, is hereby required to send particulars in writing of his or her claim or interest to Barclays Bank D C O, Trustee Department, P O Box 963, Nairobi, before 17th September, 1961, after which date the executor will distribute the estate among the persons entitled thereto, having regard only to the claims and interests of which they have had notice and will not as respects the property so distributed be liable to any person of whose claim they shall not then have had notice

Dated this 5th day of July, 1961

BARCLAYS BANK D C O,
Trustee Department
P O Box 963, Nairobi

GAZETTE NOTICE No 3370

ROBERT CRUDEN RODGER, DECEASED

NOTICE is hereby given pursuant to section 28 of the Trustees Ordinance (Cap 36) that any person having a claim against or an interest in the estate of the late Robert Cruden Rodger of Nairobi, who died at King Edward VII Sanatorium, Eastbourne on 1st June, 1961, is hereby required to send particulars in writing of his or her claim or interest to Barclays Bank D C O, Trustee Department, P O Box 963, Nairobi, before 17th September 1961, after which date the executor will distribute the estate among the persons entitled thereto, having regard only to the claims and interests of which they have had notice and will not as respects the property so distributed be liable to any person of whose claim they shall not then have had notice

Dated this 5th day of July, 1961

BARCLAYS BANK D C O,
Trustee Department,
P O Box 963, Nairobi

GAZETTE NOTICE No 3371

THE TRUSTEES ORDINANCE

(Cap 36)

NOTICE is hereby given that probate of the will of Edmund Gordon Cook of Nakuru, who died on the 30th day of April, 1961, was granted to Ruth Esther Joyce Cook of Nakuru by Her Majesty's Supreme Court of Kenya at the Nakuru District Registry on the 20th day of June, 1961, in Probate and Administration Cause No 11 of 1961 All persons having any claims against the estate of the said deceased are required to prove the same with the undersigned before the 20th day of September, 1961, after which date the executrix will proceed to distribute the estate in accordance with law, having regard only to valid claims then notified

Dated at Nakuru this 5th day of July, 1961

GEOFFREY WHITE & CO,
Advocates for the executrix
P O Box 368, Nakuru

GAZETTE NOTICE No 3372

REVOCATION OF POWER OF ATTORNEY

NOTICE is hereby given that the general power of attorney given by Dharamshi Punja Shah, formerly of P O Box 12018, Nairobi, in the Colony of Kenya, now at Jamnagar, India, to Mr Jethalal Devraj Shah and Mr Lalji Dharamshi, both of P O Box 3129, Nairobi aforesaid, and registered in the Lands Titles Registry at Nairobi and at Mombasa as IP/A 5723/1 and P/A 2201 respectively, has now been cancelled and revoked and the said Mr Jethalal Devraj Shah and Mr Lalji Dharamshi have now no authority whatsoever to represent or act for the said Dharamshi Punja Shah in any manner under the said general power of attorney

Dated at Nairobi this 30th day of June, 1961

KANTILAL A SHAH,
Advocate for Dharamshi Punja Shah

GAZETTE NOTICE No 3373

THE BANKRUPTCY ORDINANCE

(Cap 30)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Edward George Hittersay
Debtor's address—P O Box 550, Tanga, Tanganyika Territory
Debtor's description—Debtor
Court—H M Supreme Court of Kenya, P O Box 30041, Law Courts, Nairobi
No of cause—B C 15 of 1954
Trustee's name—The Official Receiver
Trustee's address—P O Box 30031, Nairobi
Trustee's description—Trustee
Date of release—27th June, 1961

Nairobi, 29th June, 1961 D J DEVINE,
Deputy Registrar
H M Supreme Court Kenya Nairobi

GAZETTE NOTICE No 3374

THE BANKRUPTCY ORDINANCE

(Cap 30)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Gurbachan Singh Jagat Singh, trading as Gurbachan Singh and Company
Debtor's address—P O Box 605, Nairobi
Debtor's description—Debtor
Court—H M Supreme Court of Kenya, P O 30041, Law Courts, Nairobi
No of cause—B C 18 of 1954
Trustee's name—The Official Receiver
Trustee's address—P O Box 30031, Nairobi
Trustee's description—Trustee
Date of release—27th June, 1961

Nairobi, 28th June, 1961 D J DEVINE,
Deputy Registrar
H M Supreme Court of Kenya Nairobi

GAZETTE NOTICE No 3375

THE BANKRUPTCY ORDINANCE

(Cap 30)

NOTICE OF RELEASE OF TRUSTEE

Debtors names—Jeram Jetha Mistry and Virji Rajshi Ladwa, trading under the firm name or style of Kericho Furniture Shop
Debtors' address—P O Box 53, Kericho
Debtors' description—Carpenters
Court—H M Supreme Court of Kenya, P O Box 30041, Law Courts, Nairobi
No of cause—B C 9 of 1955
Trustee's name—The Official Receiver
Trustee's address—P O Box 30031, Nairobi
Trustee's description—Trustee
Date of release—27th June, 1961

Nairobi, 29th June 1961 D J DEVINE,
Deputy Registrar
H M Supreme Court Kenya Nairobi

GAZETTE NOTICE No 3376

THE BANKRUPTCY ORDINANCE

(Cap 30)

NOTICE OF RELEASE OF TRUSTEE

Debtors names—(1) Abdulla Ismail, (2) Ishaq Ismail, (3) Saleh Ismail trading as Ismail Arbi and Sons
Debtors address—P O Box 52, Meru
Debtors description—Businessmen
Court—H M Supreme Court of Kenya P O Box 30041, Law Courts, Nairobi
No of cause—B C 33 of 1957
Trustee's name—The Official Receiver
Trustee's address—P O Box 30031, Nairobi
Trustee's description—Trustee
Date of release—27th June, 1961

Nairobi, 28th June, 1961 D J DEVINE,
Deputy Registrar
H M Supreme Court of Kenya Nairobi

GAZETTE NOTICE No 3377

THE BANKRUPTCY ORDINANCE

(Cap 30)

NOTICE OF RELEASE OF TRUSTEE

Debtor's name—Naginbhai Parshottam Modi, trading as Modi Service Stores
Debtor's address—P O Box 61, Hoey's Bridge
Debtor's description—Debtor
Court—H M Supreme Court of Kenya, P O Box 30041 Law Courts, Nairobi
No of cause—B C 39 of 1957
Trustee's name—The Official Receiver
Trustee's address—P O Box 30031, Nairobi
Trustee's description—Trustee
Date of release—27th June, 1961

Nairobi, 29th June, 1961 D J DEVINE,
Deputy Registrar
H M Supreme Court Kenya Nairobi

GAZETTE NOTICE No 3378

THE BANKRUPTCY ORDINANCE

(Cap 30)

RECEIVING ORDER AND ADJUDICATION ORDER

Debtor's name—Adolph John Christian
Address—c/o B F P O 10, Nairobi
Description—Formerly a farmer, now employee
Date of filing petition—6th July, 1961
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 66 of 1961
Date of receiving order—6th July, 1961
Date of adjudication order—6th July, 1961
Whether debtor's or creditors' petition—Debtor's petition
Act or acts of bankruptcy—Filing of bankruptcy petition

Nairobi, 7th July 1961 D J COWARD,
Official Receiver

GAZETTE NOTICE No 3379

THE BANKRUPTCY ORDINANCE

(Cap 30)

RECEIVING ORDER AND ADJUDICATION ORDER

Debtor's name—Kirpal Singh s/o Santa Singh, trading as Express Cabs
Address—P O Box 1482, Nairobi
Description—Taxi-owner
Date of filing petition—6th July, 1961
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 67 of 1961
Date of receiving order—6th July, 1961
Date of adjudication order—6th July, 1961
Whether debtor's or creditors' petition—Debtor's petition
Act or acts of bankruptcy—Filing of bankruptcy petition

Nairobi, 7th July, 1961 D J COWARD,
Official Receiver

GAZETTE NOTICE No 3380

THE BANKRUPTCY ORDINANCE

(Cap 30)

FIRST MEETING OF CREDITORS

Debtor's name—Christopher John Douglas Gordon
Address—P O Box 132, Ol Kalou
Description—Farmer
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 23 of 1961
Date of first meeting—21st July, 1961
Hour—11 a m
Place—County Council Hall, Nakuru

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3381

THE BANKRUPTCY ORDINANCE

(Cap 30)

FIRST MEETING OF CREDITORS

Debtor's name—Jayantilal Hirji Shah
Address—P O Njoro, via Nakuru
Description—Trader
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 52 of 1959
Date of first meeting—20th July, 1961
Hour—2 15 p m
Place—The Conference Room, Office of the Official Receiver,
 Crown Law Office, Nairobi

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3382

THE BANKRUPTCY ORDINANCE

(Cap 30)

NOTICE OF INTENDED DIVIDEND

Debtor's name—Premchand Lalji Malde
Address—P O Box 14406, Nairobi
Description—Trader
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 84 of 1958
Last day for receiving proofs—25th July, 1961
Name of trustee—Official Receiver
Address—Crown Law Office, P O Box 30031, Nairobi

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3383

THE BANKRUPTCY ORDINANCE

(Cap 30)

PUBLIC EXAMINATION

Debtor's name—Edward Meerloo
Address—P O Box 1375, Nairobi
Description—Employee
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 12 of 1961
Date of public examination—9th August, 1961
Hour—10 30 a m
Place—The Law Courts, Nairobi

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3384

THE BANKRUPTCY ORDINANCE

(Cap 30)

NOTICE OF DIVIDEND

Debtor's name—Gosar Punja Shah
Address—P O Box 1782, Nairobi
Description—Hawker
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 18 of 1955
Amount per £—97 cents
First or final or otherwise—First and final
When payable—17th July 1961
Where payable—Office of the Official Receiver, Crown Law
 Office P O Box 30031, Nairobi

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3385

THE BANKRUPTCY ORDINANCE

(Cap 30)

ADJUDICATION

Debtors names—Krishna Nayar and Raojibhai Javerbhai Patel,
 trading as Nayar and Company
Address—P O Box 5685, Nairobi
Description—Traders
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 97 of 1960
Date of order—30th June, 1961
Date of petition—24th October, 1960

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3386

THE BANKRUPTCY ORDINANCE

(Cap 30)

RECEIVING ORDER

Debtor's name—James Fellows Smith
Address—P O Kaimosi (Kipkitoi)
Description—Farmer
Date of filing petition—5th July, 1961
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 65 of 1961
Date of order—5th July, 1961
Whether debtor's or creditors petition—Debtor's petition
Act or acts of bankruptcy—Filing of bankruptcy petition

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3387

THE BANKRUPTCY ORDINANCE

(Cap 30)

RECEIVING ORDER AND ADJUDICATION ORDER

Debtor's name—Mohanlal Hirji Soni
Address—P O Box 11517, Nairobi
Description—Trader
Date of filing petition—4th July, 1961
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 62 of 1961
Date of receiving order—4th July, 1961
Date of adjudication order—4th July, 1961
Whether debtor's or creditors petition—Debtor's petition
Act or acts of bankruptcy—Filing of bankruptcy petition

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3388

THE BANKRUPTCY ORDINANCE

(Cap 30)

RECEIVING ORDER AND ADJUDICATION ORDER

Debtor's name—Mrs Yogindra Devi Chopra w/o Karam Chand
 Chopra, trading as Photolite
Address—P O Box 3783, Nairobi
Description—Trader
Date of filing petition—4th July, 1961
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 64 of 1961
Date of receiving order—4th July, 1961
Date of adjudication order—4th July, 1961
Whether debtor's or creditors petition—Debtor's petition
Act or acts of bankruptcy—Filing of bankruptcy petition

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3389

THE BANKRUPTCY ORDINANCE

(Cap 30)

RECEIVING ORDER AND ADJUDICATION ORDER

Debtor's name—Karamchand Chopra s/o Tansukh Mal Chopra
Address—P O Box 3783, Nairobi
Description—Insurance agent
Date of filing petition—4th July, 1961
Court—H M Supreme Court of Kenya at Nairobi
No of matter—B C 63 of 1961
Date of receiving order—4th July, 1961
Date of adjudication order—4th July, 1961
Whether debtor's or creditors petition—Debtor's petition
Act or acts of bankruptcy—Filing of bankruptcy petition

Nairobi,
 7th July, 1961

D J COWARD,
 Official Receiver

GAZETTE NOTICE No 3390

THE BANKRUPTCY ORDINANCE

(Cap 30)

ADJUDICATION

Debtors names—(1) Hansraj Dahyabhai Mehta and (2) Navinchandra Hansraj Mehta, trading as Western Motors
Address—P O Box 9533 Nairobi
Description—Motor dealers
Court—H M Supreme Court of Kenya, Kisumu
No of matter—B C 4 of 1960
Date of order—7th July, 1961, against debtor No 1, Navinchandra Hansraj Mehta, only
Date of petition—17th December, 1960

Kisumu,
 7th July, 1961

GODREJ P TALATI,
Agent of the Official Receiver
 P O Box 993, Kisumu

GAZETTE NOTICE No 3391

THE BANKRUPTCY ORDINANCE

(Cap 30)

ADJUDICATION

Debtor's name—Sant Singh s/o Charan Singh
Address—P O Box 33, Kisumu
Description—Contractor—formerly an employee
Court—H M Supreme Court of Kenya, Kisumu
No of matter—B C 4 of 1961
Date of order—7th July, 1961
Date of petition—8th May, 1961
Date of order for summary administration—7th July, 1961

Kisumu,
 7th July, 1961

GODREJ P TALATI,
Agent of the Official Receiver
 P O Box 993, Kisumu

GAZETTE NOTICE No 3392

THE COMPANIES ORDINANCE

(Cap 288)

NOTICE OF INTENTION TO DECLARE A FIRST AND FINAL DIVIDEND

Name of company—Odhavn Anandji and Company Limited
Registered office—Plot No 279, Section XXI, Kilindini, Mombasa
Court—H M Supreme Court of Kenya at Mombasa
No of matter—Mombasa Winding-up Proceedings No 2 of 1957
Last day of receiving proofs—25th July, 1961
Name and address of liquidator—The Official Receiver, P O Box 30031, Crown Law Office (opposite Parliament Building), Nairobi

Nairobi,
 7th July, 1961

D J COWARD,
Official Receiver and Liquidator

GAZETTE NOTICE No 3393

THE COMPANIES ORDINANCE

(Cap 288)

NOTICE OF DIVIDEND

Name of company—Koolsumbai Kurmal Limited
Registered office—Piggot Place, Mombasa
Court—H M Supreme Court of Kenya at Mombasa
No of matter—Mombasa Winding-up Proceedings No 2 of 1956
Amount per £—21 cents
First or final or otherwise—First and final
When payable—14th July, 1961
Where payable—Office of the Official Receiver, Crown Law Office (opposite Parliament Building), P O Box 30031, Nairobi

Nairobi
 7th July 1961

D J COWARD
Official Receiver and Liquidator

GAZETTE NOTICE No 3394

IN THE MATTER OF THE COMPANIES ORDINANCE

(Cap 288)

AND

IN THE MATTER OF AFRICAN WHOLESALERS LIMITED

(In Liquidation)

APPOINTMENT OF LIQUIDATOR

BY order of the Supreme Court of Kenya made the 18th day of April, 1961, Leslie William Thorp of P O Box 664 Nairobi, has been appointed liquidator of the above named company without a committee of inspection

Dated this 4th day of July, 1961

L W THORP,
Liquidator

GAZETTE NOTICE No 3395

THE COMPANIES ORDINANCE

(Cap 288)

BENDOR PLANTATIONS LIMITED—MEMBERS' VOLUNTARY WINDING UP

AT AN extraordinary general meeting of Bendor Plantations Limited, duly convened and held at Nairobi on 30th June, 1961, the following special resolution was duly passed—

"That the Company be wound up voluntarily and that Peter Norman McMonnies, chartered accountant, of Mutual Building, Hardinge Street, P O Box 213, Nairobi, be and he is hereby appointed liquidator for the purpose of the winding up"

Dated this 3rd day of July, 1961

(MRS) J A SHAW,
Chairman

This liquidation is for the purpose of reconstruction only and all debts and obligations due by Bendor Plantations Limited and all debts due to that Company will, by arrangement with the liquidator, be met or received by Shaw Plantations Limited, which Company is taking over the farming properties of and will shortly change its name to Bendor Plantations Limited

Dated this 3rd day of July, 1961

P N McMONNIES,
Liquidator

GAZETTE NOTICE No 3396

IN THE MATTER OF THE COMPANIES ORDINANCE

(Cap 288)

AND

IN THE MATTER OF MACKENZIE ESTATES LIMITED

Members' Voluntary Winding Up

NOTICE

NOTICE is hereby given that the final general meeting of the above Company will be held at the offices of Barber, Bellhouse and Company, National Bank Building, Donald Avenue, Nakuru, on Wednesday, 16th August, 1961, at 11 a.m. for the purpose of laying before the meeting the account of the liquidation showing the manner in which the winding up has been conducted and the property of the Company disposed of and giving any explanations thereof and in accordance with section 277 to determine by extraordinary resolution the manner in which the books and papers of the Company and of the liquidator are to be disposed of

Dated at Nakuru this 5th day of July, 1961

G L BELLHOUSE,
 W K FORBES,
Liquidators

GAZETTE NOTICE No 3397

IN THE MATTER OF THE COMPANIES ORDINANCE

(Cap 288)

AND

IN THE MATTER OF EDM SCHLUTER AND COMPANY (AFRICA) LIMITED

VOLUNTARY WINDING UP

NOTICE is hereby given that at an extraordinary general meeting of the members of the above named company held in Nairobi on Saturday, the 1st day of July, 1961, the following resolution was passed as a special resolution—

"That the company be wound up voluntarily and that Mr Eric Bergen Seex and Mr Ian Reid Leslie, chartered accountants of P O Box 30158, Nairobi, be and are hereby appointed joint and several liquidators for the purpose of such winding up"

A J BOWLER,
Chairman

Notice is hereby given that the creditors of the above-named company are required, on or before the 31st day of August, 1961, to send their names and addresses and the particulars of their debts or claims to the undersigned and, if so required by notice in writing, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved

Dated this 4th day of July 1961

E B SEEX,
 I R LESLIE,
 P O Box 30158, Nairobi

GAZETTE NOTICE No 3398

IN THE MATTER OF THE COMPANIES ORDINANCE
(Cap 288)

AND

IN THE MATTER OF AFRICAN COFFEE COMPANY
LIMITED

VOLUNTARY WINDING UP

NOTICE is hereby given that at an extraordinary general meeting of the members of the above-named company held in Nairobi on Saturday, the 1st day of July, 1961, the following resolution was passed as a special resolution —

"That the company be wound up voluntarily and that Mr Eric Bergen Seex and Mr Ian Reid Leslie, chartered accountants, of P O Box 30158, Nairobi, be and are hereby appointed joint and several liquidators for the purpose of such winding up"

A J BOWLER,
Chairman

Notice is hereby given that the creditors of the above named company are required on or before the 31st day of August, 1961, to send their names and addresses and the particulars of their debts or claims to the undersigned, and, if so required by notice in writing, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved

Dated this 4th day of July, 1961

E B SEEX,
I R LESLIE,
P O Box 30158, Nairobi

GAZETTE NOTICE No 3399

IN THE MATTER OF THE COMPANIES ORDINANCE
(Cap 288)

AND

IN THE MATTER OF OKI LIMITED

VOLUNTARY WINDING UP

NOTICE is hereby given that at an extraordinary general meeting of the members of the above-named company held in Nairobi on Saturday, the 1st day of July 1961, the following resolution was passed as a special resolution —

"That the company be wound up voluntarily and that Mr Francis Aubrey Walshaw and Mr Jack Leslie James Tester, chartered accountants, of P O Box 30158 Nairobi be and are hereby appointed joint and several liquidators for the purpose of such winding up"

Notice is hereby given that the creditors of the above-named company are required, on or before the 31st day of August, 1961, to send their names and addresses and the particulars of their debts or claims to the undersigned and if so required by notice in writing, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved

Dated this 4th day of July, 1961

F A WALSHAW,
J L J TESTER
P O Box 30158 Nairobi

GAZETTE NOTICE No 3400

IN THE MATTER OF THE COMPANIES ORDINANCE
(Cap 212 of the Laws of Uganda 1951)
(Cap 288 of the Laws of Kenya 1948)

AND

IN THE MATTER OF ANGLO-AMERICAN TRADING
COMPANY LIMITED

(In Voluntary Liquidation)

NOTICE is hereby given that I intend to pay a final dividend on 31st July, 1961, to unsecured creditors who have proved in the liquidation. Creditors who have not yet proved in the liquidation must submit their claims to me on or before 25th July, 1961, failing which they will be excluded from participation in the dividend

Mombasa,
1st July, 1961

MALCOLM H PEDLOW
Liquidator
P O Box 1411 Mombasa

GAZETTE NOTICE No 3401

IN THE MATTER OF THE COMPANIES ORDINANCE
(Cap 288)

AND

IN THE MATTER OF YORK MOTORS LIMITED
MEETING OF CREDITORS

NOTICE is hereby given pursuant to section 234 of the Companies Ordinance (Cap 288) that a meeting of the creditors of York Motors Limited will be held at the offices of Messrs Geoffrey White and Company, advocates, National Bank Building Nakuru on Tuesday, the 25th day of July, 1961, at 11 o'clock in the forenoon for the purposes set out in sections 235, 236 and 237 of the said Ordinance

Dated this 6th day of July, 1961

G M PAIN & CO,
Secretary

GAZETTE NOTICE No 3402

THE TRADE UNIONS ORDINANCE, 1952

PURSUANT to section 63 of the Trade Unions Ordinance, 1952, notice is hereby given that being satisfied that—

THE AERONAUTICAL RADIO ASSOCIATION OF EAST AFRICA has ceased to exist, I have cancelled its registration under the provisions of section 17 (1) (b) of the above-mentioned Ordinance

Dated this 30th day of June 1961

D J COWARD
Registrar of Trade Unions

GAZETTE NOTICE No 3403

THE SOCIETIES ORDINANCE, 1952
(No 52 of 1952)

THE SOCIETIES RULES, 1961

PURSUANT to rule 17 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 society listed in the Second Schedule hereto has been exempted from registration under the provisions of the above-mentioned Ordinance

FIRST SCHEDULE

Name of Society	Date Registration Effected
African Divine Church Nairobi Branch	30 6 61
Banyala Association (E A), Nakuru Branch	1-7-61
Naburuda Welfare Association (Samia) Nairobi	3-7-61
Kenya African Democratic Union, Doldol Local Branch	5-7-61
Kenya African Democratic Union, Nyeri Township Branch	5-7-61
Ebusakani Progressive Society	5-7-61
Riwruok Kanyipir, Nairobi	5-7-61
Aomi Mbaanzu Clan Association	5-7-61
Abamutete Welfare Association, Mombasa	5-7-61
Endui Social Club	5-7-61

SECOND SCHEDULE

Name of Society	Date Exemption Effected
Dawoodi Bohora Jamaat Corporation, Malindi	6-7-61

Dated this 7th day of July, 1961

D J COWARD,
Registrar of Societies

GAZETTE NOTICE No 3404

THE SOCIETIES ORDINANCE, 1952
(No 52 of 1952)

CESSATION OF EXISTENCE

PURSUANT to section 6 (2) of the Societies Ordinance, 1952, being satisfied that the society named in the Schedule hereto, being a society exempted from registration, has ceased to exist, I hereby notify that the said society shall cease to be a society exempted from registration from the date hereof

SCHEDULE

Bohra Youth League, Nairobi

Dated this 7th day of July, 1961

D J COWARD,
Registrar of Societies

GAZETTE NOTICE No 3405

THE SOCIETIES ORDINANCE, 1952
(No 52 of 1952)

CESSATION OF EXISTENCE

PURSUANT to section 6 (2) of the Societies Ordinance, 1952 being satisfied that the societies named in the Schedule hereto being registered societies, have ceased to exist I hereby notify that the said societies shall cease to be registered societies from the date hereof

SCHEDULE

Nairobi African Poultry and Egg Traders Association
Capricorn Africa Society, Kitale Branch
Sikh Students Federation Eldoret
Arab Hajar United Association Mombasa
Nairobi Students Organization
Indian Merchants Chamber, Kitale
Bunyalla Samia Welfare Association

Dated this 7th day of July 1961

D J COWARD
Registrar of Societies

GAZETTE NOTICE No 3406

THE SOCIETIES ORDINANCE, 1952
(No 52 of 1952)

PURSUANT to section 6 (1) of the Societies Ordinance 1952 having reason to believe that the registered societies listed in the Schedule hereto have ceased to exist I hereby call upon the said societies to furnish me with proof of their existence within three months of the date hereof

SCHEDULE

East African Institute of International Affairs
Elgon Nyanza Welfare Association Broderick Falls
Taita Citizens' Union
Central Province Tea Growers Association
Kenya Party Headquarters Nairobi
Union of Tiriki Teachers

Dated this 7th day of July, 1961

D J COWARD
Registrar of Societies

GAZETTE NOTICE No 3407

FIRST PERMANENT BUILDING SOCIETY
(INCORPORATED IN NORTHERN RHODESIA)

LOSS OF PASSBOOK

Passbook No K 60823 in the name of Mrs F H Brown of Alwan Prestatyn North Wales

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
6th July, 1961

H H WARREN
Kenya Manager
P O Box 30088, Nairobi

GAZETTE NOTICE No 3408

THE MANUFACTURERS LIFE INSURANCE COMPANY
(INCORPORATED IN CANADA IN 1887 AS A LIMITED LIABILITY COMPANY)

LOSS OF POLICY

Policy No 1 261,702 for Sh 50 000 dated 5th October 1953 on the life and the property of Mr Shashukant Lalajibhai Patel of P O Box 108 Kericho Kenya

NOTICE is hereby given that evidence of the loss or destruction of this policy has been submitted to the Company and any person in possession of the policy or claiming to have any interest therein should communicate within 30 days by registered post with the Company Failing any such communication a certified copy of the policy (which shall be the sole evidence of the contract) will be issued to the owner

R HAWKINS
Manager for East Africa
P O Box 30063 Nairobi

GAZETTE NOTICE No 3409

SOUTH AFRICAN MUTUAL LIFE ASSURANCE SOCIETY
(INCORPORATED BY ACT OF PARLIAMENT IN THE REPUBLIC OF SOUTH AFRICA)

MUTUALPARK PINELANDS C P

LOSS OF POLICY

Policy No 915008 for Sh 19 960, dated 18th February 1953 on the life of Husein Jiwan Hiji the property of Husein Jiwan Hiji

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

G K LINDSAY,
General Manager

GAZETTE NOTICE No 3410

SOUTH AFRICAN MUTUAL LIFE ASSURANCE SOCIETY
(INCORPORATED BY ACT OF PARLIAMENT IN THE REPUBLIC OF SOUTH AFRICA)

MUTUALPARK PINELANDS, C P

LOSS OF POLICY

Policy No 1 539 274 for Sh 60 000, dated 11th November 1959 on the life of Barry William Vere White the property of Barry William Vere White

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

G K LINDSAY
General Manager

GAZETTE NOTICE No 3411

SOUTH AFRICAN MUTUAL LIFE ASSURANCE SOCIETY
(INCORPORATED BY ACT OF PARLIAMENT IN THE REPUBLIC OF SOUTH AFRICA)

MUTUALPARK PINELANDS C P

LOSS OF POLICY

Policy No 678 435 for Sh 29 080 dated 13th May 1949, on the life of Helen Agnes Veronica Watson the property of Charles Mathew

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

G K LINDSAY,
General Manager

GAZETTE NOTICE No 3412

THE JUBILEE INSURANCE COMPANY LIMITED
(INCORPORATED IN KENYA)

MOMBASA

LOSS OF POLICY

Policy No 12453 on the life of Mr Akberali Mohamed Somji of Kitega Ruanda Urundi

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

M R HOSANGADY,
General Manager
Head Office
Mombasa
3rd July, 1961

P O Box 220, Mombasa

GAZETTE NOTICE No 3413

CITY COUNCIL OF NAIROBI

NOTICE is hereby given that the City Council of Nairobi at a meeting held on 4th July, 1961 made the following provisional apportionments of the cost of constructing Temple Road (Jeevanjee Street to Navin Lane) under the provisions of the Municipalities and Townships (Private Streets) Ordinance, namely —

Plot No	Owner's Name and Address	Frontage Feet	Cost per Foot	Apportionment
Road Reserve	Jeevanjee Street, City Council of Nairobi	20 75	Sh 78/78 38802	Sh cts 1,634 76
L R 209/4987	Samji Kala & Co Ltd, P O Box 624, Mombasa	95 61		7 532 53
L R 209/4988	Crown Land—Commissioner for Lands, P O Box 30089, Nairobi	95 61		7,532 53
Road Reserve	Jeevanjee Street, City Council of Nairobi	21 00		1,654 46
Car Park	Crown Land, City Council contribution being 1/6 of the cost, or an equivalent frontage of	46 60	Sh	3 671 33
Total Cost of the Works		279 57		22,025 61

This provisional apportionment cancels that approved by the City Council of Nairobi at its meeting on 5th April, 1960 (Minute 24, p 1216) and as published as Gazette Notice No 1857 on 19th April, 1960. The reapportionment has been carried out in accordance with the judgment of the Senior Resident Magistrate in Civil Appeal No 1 of 1960.

Nairobi,
6th July, 1961

ROBERT LUNN,
Town Clerk

GAZETTE NOTICE No 3414

CITY COUNCIL OF NAIROBI
THE MUNICIPALITIES ORDINANCE
(Cap 136)

IMPOSITION OF CHARGES

IN ACCORDANCE with section 59 of the Municipalities Ordinance it is hereby notified that the City Council of Nairobi on 4th July, 1961, resolved that the following schedule of revised charges for Mary's Hall be approved with effect from 1st July, 1961. The Minister has consented to these revised charges.

	Existing (as revised in 1958)	Proposed
	Sh cts	Sh cts
Casual room per day	25 00	25 00
Casual room per week	155 00	155 00
Breakfast	—	2 75
Lunch	4 00	4 00
Tea	1 50	1 00
Dinner	5 50	5 50
Monthly—All Meals	275 00	275 00
Lunches—Mondays to Fridays— Monthly	55 00	75 00
Lunches—Everyday—Monthly	75 00	90 00
Dinners—Everyday—Monthly	122 50	122 50
Breakfast—Everyday—Monthly	—	65 00

Dated this 5th day of July, 1961

City Hall, Nairobi

ROBERT LUNN,
Town Clerk

GAZETTE NOTICE No 3415

NAIROBI WESTERN RURAL DISTRICT COUNCIL
THE LOCAL GOVERNMENT (COUNTY COUNCILS)
ORDINANCE, 1952

THE NAIROBI WESTERN RURAL DISTRICT COUNCIL (BUILDING)
(AMENDMENT) BY-LAWS, 1961

NOTICE is hereby given that the Nairobi Western Rural District Council intends to apply to the Minister for Local Government and Lands for approval to the Nairobi Western Rural District Council (Building) (Amendment) By-laws, 1961.

Copies of the proposed By-laws are deposited in the County Hall, Connaught Road, Nairobi, and are available for inspection during ordinary office hours.

A copy of the proposed By-laws will be sent to any interested person on receipt of Sh 1.

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 I WRIGHI
Clerk of the Council
County Hall
P O Box 30229 Nairobi

GAZETTE NOTICE No 3416

KERICHO URBAN DISTRICT COUNCIL
THE LOCAL GOVERNMENT (COUNTY COUNCILS)
ORDINANCE, 1952

NOTICE is hereby given, pursuant to section 113 of the Local Government (County Councils) Ordinance 1952, that the 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 Kericho Urban District Council (Public Roads and Streets and Public Places) (Amendment) By laws, 1961.

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

Any objection against the By-laws must be lodged with the undersigned within 12 days of the publication of this notice.

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

GAZETTE NOTICE No 3417

NAKURU EAST RURAL DISTRICT COUNCIL

TENDERS—CONTRACT No C 28—CONSTRUCTION OF SHOPS AND
STAFF QUARTERS AT SUBUKIA CENTRE

TENDERS are invited for the construction of four shops and a block of staff quarters at Subukia (total plinth area approximately 1 600 square feet).

Forms of tender drawings and specifications may be obtained on application to the County Engineer, P O Box 138, Nakuru, on payment of a deposit of Sh 100, which will be refunded on receipt of a bona fide tender and/or the return of all contract documents.

Tenders in plain sealed envelopes endorsed "Contract No C 28" must reach the undersigned not later than 21st July 1961.

The Council does not bind itself to accept the lowest or any tender.

L E TARPLEE,
Clerk of the Council
County Hall
P O Box 138 Nakuru

Nakuru,
7th July 1961

GAZETTE NOTICE No 3418

MUNICIPAL BOARD OF KITALE

THE MUNICIPAL ELECTION RULES, 1959

PURSUANT to the provisions of rule 28 of the above Rules, notice is hereby given that, at a by-election held on 5th July 1961 the following candidate was duly declared elected a member of the Municipal Board of Kitale to hold office until 30th June 1963 —

MR CHATURBHAI TRIBHOVANDAS PATEL

Kitale,
5th July, 1961,

A A D MARTINEAU
Returning Officer
Town Hall, Kitale

GAZETTE NOTICE No 3419

MINISTRY OF WORKS
CENTRAL TENDER BOARD

TENDER NOTICE No 57/61

TENDERS are invited for the manufacture and supply of —
Cat No C 44, Jumpers K D, two pockets, short sleeves
pleated pocket, without collar No 5070
Cat No C 62 Cover, Pillbox, K D No 1930

The items may be inspected at the office of the Inspector of Materials, Supplies Branch Ministry of Works, Liverpool Road, Nairobi, during normal working hours

Tender forms giving full details may be obtained on written application from the Chief Supplies Officer, Supplies Branch, Ministry of Works Coronation Avenue, P O Box 30260, Nairobi, by not later than 12th July, 1961 Tender forms will be sent to applicants by registered post as soon as possible after this date

GAZETTE NOTICE No 3420

MINISTRY OF WORKS
CENTRAL TENDER BOARD

TENDER NOTICE No 56/61

TENDERS are invited for the supply of Cat Nos B 30 and B 31, Disinfectant Fluid, White R W Coeff 18-20, 8,200 gallons, and Cat No B 69, Insecticide, 2,000 gallons

Tender forms giving full details may be obtained on written application from the Chief Supplies Officer, Supplies Branch, Ministry of Works, Coronation Avenue, P O Box 30260, Nairobi, by not later than 17th July, 1961 Tender forms will be sent to applicants by registered post as soon as possible after this date

GAZETTE NOTICE No 3421

MINISTRY OF WORKS
CENTRAL TENDER BOARD

TENDERS FOR HARDWARE AND SANITARY STORES

TENDERS are invited for the supply of Hardware and Sanitary stores

Tender forms giving full details may be obtained on written application from the Chief Supplies Officer, Supplies Branch, Ministry of Works, Coronation Avenue P O Box 30260, Nairobi, by not later than 20th July, 1961 Tender forms will be sent to applicants by Registered post as soon as possible after this date

GAZETTE NOTICE No 3422

MINISTRY OF WORKS
CENTRAL TENDER BOARD

TENDER FOR CAT NO C 614/1 NETS, MOSQUITO

TENDERS are invited for the manufacture and supply of Cat No C 614/1 Nets, Mosquito, Camp-bed size rectangular (co ton) No 1100

The items may be inspected at the office of the Inspector of Materials, Supplies Branch, Ministry of Works, Liverpool Road, Nairobi, during normal working hours

Tender forms giving full details may be obtained on written application from the Chief Supplies Officer, Supplies Branch Ministry of Works Coronation Avenue, P O Box 30260 Nairobi, by not later than 21st July 1961 Tender forms will be sent to applicants by Registered post as soon as possible after this date

GAZETTE NOTICE No 3423

NOTICE OF CHANGE OF NAME

I Jashbhai Purshottamdas Patel of Nairobi in the Colony of Kenya hereby give public notice that by a deed poll dated the 20th day of June 1961, duly executed by me as the father and natural guardian of my daughter Indira, heretofore called and known by the name of Baby, my said daughter formally and absolutely renounced the use of the said name of Baby and in lieu thereof assumed and adopted the name of Indira for all purposes, and I hereby authorize and request all persons to designate, describe and address my said daughter by such assumed name of Indira

Dated at Nairobi this 4th day of July, 1961

JASHBHAI PURSHOTTAMDAS PATEL

GAZETTE NOTICE No 3424

NOTICE OF CHANGE OF NAME

I, Hirji Virji, of Mombasa in the Colony and Protectorate of Kenya, the father and natural guardian of my daughter Bhartiben, who was born at Nairobi aforesaid on the 27th day of June 1953, give public notice that by a deed poll dated the 24th day of June, 1961, duly executed by me (and attested by Suryakant R Patel, advocate, of Mombasa) I have absolutely renounced and abandoned the use of her former name of Bhartiben and in lieu thereof have on her behalf assumed the first name of Bhartiben

I therefore, on her behalf hereby authorize and request all persons to designate, describe and address my said daughter by the first name of Bhartiben

Dated at Mombasa this 1st day of July, 1961

HIRJI VIRJI

GAZETTE NOTICE No 3425

NOTICE OF CHANGE OF NAME

WE, Patel and Patels, advocates, Rahemtulla Trust Building, Government Road, Nairobi, acting for Sumant Purshottam Amin, c/o Dr R P Amin, P O Box 5652, Nairobi, now of Tarapur, District Kaira, Gujarat State, India, hereby give notice on behalf of our above named client that he has, as from 15th June, 1961 absolutely renounced and abandoned the use of his name of Ratilal Purshottam Amin and in lieu thereof has from the aforesaid date assumed the use of the name of Sumant Purshottam Amin, and such change of his name is evidenced by a deed poll dated 15th June, 1961 (registered in Registry of Documents at Nairobi in Vol B 3, Folio 33/233, File B xxxlx on 26th June, 1961) duly executed by him and attested

And on behalf of our said client we hereby authorize and request all persons to designate, describe and address him by the name of Sumant Purshottam Amin instead of Ratilal Purshottam Amin

Dated at Nairobi this 4th day of July 1961

P I PATEL,
for Patel and Patels
Advocates for Sumant Purshottam Amin

GAZETTE NOTICE No 3426

NOTICE OF CHANGE OF NAME

BY a deed dated the 26th day of June, 1961, Kulsum w/o Gulam Hussein Chatur of P O Box 5446, Nairobi, natural born British subject, absolutely renounced and abandoned the use of the said name Kulsum and in lieu thereof has assumed as from the date thereof the name of Zarina, and in pursuance of such change of name as aforesaid it is hereby declared that she will at all times hereafter in all records and instruments in writing and in all dealings and transactions and upon all occasions whatsoever use and sign the said Zarina as her name in lieu of the said former name of Kulsum so renounced as aforesaid, and she hereby authorizes and requests all persons to designate, describe and address her by such assumed name of Zarina only

Dated at Nairobi this 30th day of June, 1961

AKRAM & ESMAIL,
Advocates for Zarina w/o Gulam Hussein Chatur

GAZETTE NOTICE No 3427

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Jethalal Krishnaram Trivedi, alias Jayantilal Krishnaram Trivedi, and Shantilal Krishnaram Trivedi, trading under the firm name or style of Ngara Hotel on Swamp Road, Nairobi, has been by mutual consent dissolved by retirement therefrom of Mr Jethalal Krishnaram Trivedi, alias Jayantilal Krishnaram Trivedi, with effect from 30th June, 1961

The said business will hereafter be carried on by the continuing partner, Mr Shantilal Krishnaram Trivedi as the sole proprietor thereof at the said place under the same firm name or style

The continuing partner shall recover and pay all debts due to and by the partnership as up to the date of such dissolution

Dated at Nairobi this 30th day of June, 1961

SHANTILAL KRISHNARAM TRIVEDI,
Continuing partner
JETHALAL KRISHNARAM TRIVEDI,
alias Jayantilal Krishnaram Trivedi,
Retiring partner

GAZETTE NOTICE NO 3428

**THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE**

(Cap 286)

NOTICE is hereby given that the business of retail merchants heretofore carried on by Taherali Gulamhusein, Abdulrasul Gulamhusein and Hashamali Gulamhusein under the name and style of Welcome Stores in the premises erected on Plot No 186, Section XXII, Ganjoni Road, Mombasa, in the Protectorate of Kenya has as from the 7th day of March, 1961, been sold and transferred to Nargis Mohamedali Nazarally

The address of the transferors is P O Box 1270, Mombasa

The address of the transferee is P O Box 2287, Mombasa

The transferee is not assuming nor does she intend to assume any of the liabilities incurred in the said business up to and including the 7th day of March, 1961, and the same will be paid and discharged by the transferors, and likewise all the debts due to the transferors up to and including the 7th day of March, 1961, will be received by the transferors

Dated at Mombasa this 29th day of June, 1961

SATCHU & SATCHU
Advocates for both the parties

GAZETTE NOTICE NO 3429

DISSOLUTION OF PARTNERSHIP

AND

**THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE**

(Cap 286)

NOTICE is hereby given that the partnership heretofore subsisting between Peter James Macharia Peter Nderitu s/o Mwenda and Muthoni w/o Muigai, carrying on business on Plot No 13 Section III Kitale in the Colony of Kenya, under the firm name and style of Elgon Restaurant has been dissolved by mutual consent as from the 1st day of July, 1961 by the retirement therefrom of Peter James Macharia and Peter Nderitu s/o Mwenda, who have transferred their respective shares in the said business to Kareithi Robinson Hinga and Githogori John Murage both of Kitale and the said business as from the said date is being carried on at the same place and under the same firm name of Elgon Restaurant by Muthoni w/o Muigai, the continuing partner, and Kareithi Robinson Hinga and Githogori John Murage, the new incoming partners

All debts due to or owing by the said business up to and including the 30th day of June, 1961 will be received and paid by Peter James Macharia Peter Nderitu s/o Mwenda and Muthoni w/o Muigai, the continuing and retiring partners. The new and incoming partners are not assuming nor do they intend to assume any liabilities incurred by the said retiring and continuing partners in and for the said business up to and including the 30th day of June, 1961

Dated at Kitale this 1st day of July 1961

M A PATEL,
Advocate for all the parties concerned
P O Box 589 Kitale

NOW ON SALE

ECONOMIC SURVEY

1961

*Presented by the Minister for Finance
and Development*

the Hon K W S MacKenzie, C M G

Price Sh 3

Obtainable from the Government Printer, Nairobi

**REVISED EDITION OF THE
AGRICULTURE ORDINANCE**

1955

(No 8 of 1955)

*Incorporating all amendments made before
1st July, 1961*

Price Sh 8

Obtainable from the Government Printer, Nairobi

**COMMERCE AND INDUSTRY
IN KENYA, 1960**

Price Sh 2

Obtainable from the Government Printer, Nairobi

**REPORT OF A SURVEY OF
PROBLEMS OF CHILD
WELFARE IN KENYA**

*(Financed by Kenya Co-operative
Creameries Ltd)*

Price Sh 10

Obtainable from the Government Printer, Nairobi

NOW ON SALE

**THE ORIGINS AND GROWTH
OF MAU MAU**

AN HISTORICAL SURVEY

(SESSIONAL PAPER NO. 5

OF 1959/60)

Price Sh 15

Obtainable from the Government Printer, Nairobi