


# 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. LXIV—No. 22

NAIROBI, 29th May, 1962

Price Sh 1

## CONTENTS

### GAZETTE NOTICES

	PAGE
Appointments, etc	578
The Kenya (Constitution) Order in Council— Declaration of incapacity of Member	578
Appointment of Temporary Member	578
The Courts Ordinance—Appointments	578
The Education Ordinance—Appointments	579
The Townships Ordinance—Appointments	579
The Local Government (County Councils) Ordinance— Nominations	579
The Detained and Restricted Persons Regulations— Appointment, etc	579
The Road Authority Ordinance—Appointment	579
The Prisons Ordinance—Appointments	579, 580
East African Railways and Harbours— Closure of Ports	580
Amendment to Tariff Book No 3	580
H M Supreme Court at Machakos—Cause List	580
Vacancies	580
Language Examinations—Results	581
The Water Ordinance—Appointments	581
Annual Report and Balance Sheet of Asian and Arab Hospital Fund Authority	582
The African District Councils Ordinance—Appointments	583
Admission of Claims	583
The Native Authority Ordinance—Appointments	583

### GAZETTE NOTICES—(Contd)

East African Customs and Excise—Sale by Public Auction	584
Liquor Licensing	585
Transport Licensing	589, 590
Loss of Bond Certificate	590
The Trust Land Ordinance—Setting Apart of Land	591–595
Probate and Administration	595
Bankruptcies	596, 597
The Companies Ordinance	597
The Societies Ordinance—Registrations, etc	597, 598
City and Rural District Councils Notices	598
Loss of Policy	598
The Fraudulent Transfer of Businesses Ordinance	598
Notice of Change of Name	599
Italian Government Scholarships	599

### SUPPLEMENT No 34

#### Legislative Supplement

LEGAL NOTICE NO	PAGE
264—The Nairobi County Councils (Service Fees) (Amendment) By-laws, 1962	453
265—The Price Control (Sugar) (Temporary Provi- sion) (Amendment) (No 2) Order, 1962	455
266—The Cattle Cleansing Ordinance—Application	455
267—The Water (Ministry of Works) (General) (Amendment) Regulations, 1962	456

GAZETTE NOTICE No 2489

## APPOINTMENTS

NICHOLAS NGANGA to be District Officer (Cadet), North Nyanza District, Nyanza Province, with effect from 16th April, 1962

JOSEPH NGUTA KIIO to be District Officer (Cadet), North Nyanza District, Nyanza Province, with effect from 16th April, 1962

ALAN FIONN HOLFORD-WALKER to be District Commissioner, Mombasa District, Coast Province, with effect from 9th May, 1962

DAWSON CHRISTIAN MIAMBA to be District Officer (Cadet) Kisumu District, Nyanza Province, with effect from 1st May, 1962

HEZRON GICHUKI to be District Officer (Cadet), Meru District Central Province with effect from 16th April, 1962

ALEXANDER TULLY to act as Assistant Commissioner of Police (Force Signals Officer) with effect from 27th April, 1962

ERIC HUGH LINDSEY to act as Assistant Commissioner of Police with effect from 1st May, 1962

LEONARD JAMES COLLINGS WELLS, B Sc (Agric) (Reading), D T A to act as Senior Research Officer, Department of Agriculture, with effect from 1st April, 1962

## PROMOTIONS

JOHN THOMAS HODGKINSON to be Assistant Commissioner of Police (Force Signals Officer) with effect from 1st July, 1961

## REVERSIONS

MAJOR (RET) DAVID ALBERT CRAMPTON ceased to act as Chief Establishment Officer in the Kenya Police with effect from 1st May, 1962

ALAN JAMES FRANCIS SIMMANCE ceased to act as Crown Counsel Ministry of Legal Affairs with effect from 21st May 1962

## CORRIGENDUM

Gazette Notice No 2160 appearing on page 506 of the Kenya Gazette dated 8th May, 1962, is amended by deleting from the Appointments the entry referring to John Francis Doyle

By Command of the Acting Governor

A M WEBB,  
Minister for Legal Affairs

GAZETTE NOTICE No 2490

(L C 4/5)

## THE KENYA (CONSTITUTION) ORDER IN COUNCIL, 1958

(L N 158 of 1958)

## DECLARATION OF INCAPACITY OF CONSTITUENCY MEMBER OF LEGISLATIVE COUNCIL

By His Excellency Eric Newton Griffith Jones, Esq, Companion of the Most Distinguished Order of Saint Michael and Saint George, one of Her Majesty's Counsel for Kenya Learned in the Law, Acting Governor and Commander-in-Chief in and over 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—

REGINALD STANLEY ALEXANDER

a Constituency Member representing the Nairobi Suburban Constituency in the Legislative Council, is by reason of absence unable to perform his functions as such Member

Given under my hand and the public seal of Kenya this 23rd day of May 1962

L N GRIFFITH-JONES  
Acting Governor

GAZETTE NOTICE No 2491

(L C 4/5)

## THE KENYA (CONSTITUTION) ORDER IN COUNCIL, 1958

(L N 158 of 1958)

## APPOINTMENT OF TEMPORARY MEMBER OF LEGISLATIVE COUNCIL

By His Excellency Eric Newton Griffith-Jones, Esq, Companion of the Most Distinguished Order of Saint Michael and Saint George, one of Her Majesty's Counsel for Kenya Learned in the Law Acting Governor and Commander in Chief in and over 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 Reginald Stanley Alexander, 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—

RICHARD DONALD CROFT WILCOCK

to be temporarily, with effect from the 24th day of May, 1962, a Member of the said Council

Given under my hand and the public seal of Kenya this 23rd day of May 1962

E N GRIFFITH JONES,  
Acting Governor  
G N 2490/62

GAZETTE NOTICE No 2492

## 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—

PETER TOM WILLIAM POWELL

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

Dated this 23rd day of May, 1962

By Command of the Governor

A M WEBB,  
Minister for Legal Affairs

GAZETTE NOTICE No 2493

## THE COURTS ORDINANCE

(Cap 3)

## APPOINTMENT OF MAGISTRATE

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

NAFTALY MIRITI KIARA

a District Assistant in the Meru District, to be a magistrate and confers upon him the power to hold a subordinate court of the third class in the said district for the purposes of remand only for so long as he shall continue to hold office as afore said

Dated this 21st day of May, 1962

By Command of the Governor

A M WEBB,  
Minister for Legal Affairs

GAZETTE NOTICE No 2494

## THE COURTS ORDINANCE

(Cap 3)

## APPOINTMENT OF MAGISTRATE

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

EZEKIEL AVIHAMA IDWASI

a District Assistant in the Meru District, to be a magistrate and confers upon him the power to hold a subordinate court of the third class in the said district for the purposes of remand only for so long as he shall continue to hold office as afore said

Dated this 21st day of May, 1962

By Command of the Governor

A M WEBB  
Minister for Legal Affairs

GAZETTE NOTICE No 2495

(15/32/TPY)

THE EDUCATION ORDINANCE 1952  
(No 58 of 1952)

APPOINTMENT OF CHAIRMAN OF BOARD OF APPEAL AGAINST THE  
CANCELLATION OF AFRICAN TEACHERS' CERTIFICATES

IN EXERCISE of the powers conferred by subsection (3) of  
section 62 of the Education Ordinance, 1952, the Minister for  
Education hereby appoints—

THE HONOURABLE ROBERT STANLEY MATANO MLC

to be chairman of the Board of Appeal against the cancellation  
of African Teachers' Certificates in place of Wanyutu Waweru  
Esq, MBE who has resigned

Dated this 23rd day of May 1962

L G SAGINI  
Minister for Education

\*G N 6137/60

GAZETTE NOTICE No 2496

(P 38/34)

THE EDUCATION ORDINANCE, 1952  
(No 58 of 1952)

APPOINTMENT TO THE NAROK DISTRICT EDUCATION BOARD

IN EXERCISE of the powers conferred by section 36 of  
the Education Ordinance, 1952, the Minister for Education  
hereby appoints—

JONAH MEITEIKINE OLE KERORE, Esq

to be a member of the Narok District Education Board in place  
of Philip Eleven Masindet, Esq, who has resigned

Dated this 15th day of May, 1962

L G SAGINI,  
Minister for Education

\*G N 2264/60

GAZETTE NOTICE No 2497

(C/121117)

THE TOWNSHIPS ORDINANCE  
(Cap 133)

BUNGOMA TOWNSHIP ADVISORY COMMITTEE—APPOINTMENTS

IN EXERCISE of the powers conferred by section 7 of the  
Townships Ordinance (Cap 133) the Minister for Local Govern-  
ment hereby appoints—

The District Commissioner (*Chairman*),  
The Medical Officer of Health Elgon Nyanza  
The Secretary, Elgon Nyanza African District Council  
Derek Neave Platt, Esq, ARIBA  
Abdulrasul Jaffer Valji, Esq  
Bruce Parkes, Esq,  
Dhulabhai Punjanhai Patel, Esq,  
Alphonse Masinde, Esq,  
Chief Joseph Wafula Khaoya,  
David Nicholas Hughes, Esq  
Sadrudin Hussein Dossa, Esq,

to be members of the Bungoma Township Committee for 1962

Made this 22nd day of May, 1962

D T ARAP MOI,  
Minister for Local Government

GAZETTE NOTICE No 2498

(121164)

THE LOCAL GOVERNMENT (COUNTY COUNCILS)  
ORDINANCE, 1952  
(No 30 of 1952)

THE COUNTY COUNCILS AND COUNTY DISTRICT  
COUNCILS (FILLING OF VACANCIES) RULES 1953

NOMINATION

IN EXERCISE of the powers conferred by the County  
Councils and the County District Councils (Filling of Vacancies)  
Rules, 1953, the Minister hereby nominates—

MR DAVID ALASTAIR LOFFT HOLDEN

to be a member of the Nyanza County Council representing  
the North Sotik Ward until the annual general meeting in 1964

Dated this 23rd day of May, 1962

D T ARAP MOI  
Minister for Local Government

GAZETTE NOTICE No 2499

(C/121133)

THE LOCAL GOVERNMENT (COUNTY COUNCILS)  
ORDINANCE, 1952  
(No 30 of 1952)

THE COUNTY COUNCILS AND COUNTY DISTRICT  
COUNCILS (FILLING OF VACANCIES) RULES, 1953

NOMINATION

IN EXERCISE of the powers conferred by the County  
Councils and the County District Councils (Filling of Vacancies)  
Rules 1953, the Minister hereby nominates—

MR THOMAS BUCHANAN BUTTON

to be a member of the Nairobi County Council representing  
Ward 11 until the annual general meeting in 1965

Dated this 22nd day of May, 1962

D T ARAP MOI,  
Minister for Local Government

GAZETTE NOTICE No 2500

(I &amp; S 139/01)

THE DETAINED AND RESTRICTED PERSONS  
REGULATIONS, 1960  
(L N 17 of 1960)

IN EXERCISE of the powers conferred by paragraph (1) of  
regulation 14 of the Detained and Restricted Persons Regulations,  
1960, the Governor has with effect from 20th May 1962—

- (i) appointed Alan Farrar Sagar to be Special Commissioner  
for the purposes of the said Regulations, and
- (ii) revoked the appointment of Robert John Andrew Stuart  
Hickson-Mahony as Special Commissioner, notified in  
Gazette Notice No 5169 of 1961

Dated this 21st day of May 1962

By Command of the Governor

A C C SWANN  
Minister for Defence

GAZETTE NOTICE No 2501

(RDS 38/2)

THE ROAD AUTHORITY ORDINANCE, 1950  
(No 64 of 1950)

APPOINTMENT OF THE ROAD AUTHORITY

IN EXERCISE of the powers conferred by section 3 of the  
Road Authority Ordinance, 1950, the Governor hereby appoints  
the persons specified in the Schedule hereto to be members of  
the Road Authority

SCHEDULE

1 The Deputy Secretary to the Treasury to represent the  
Minister for Finance and Development and in his absence, the  
Under Secretary (Development)

2 The Permanent Secretary for Works and Communications  
to represent the Minister for Works and Communications

3 The Permanent Secretary for Local Government to repre-  
sent the Minister for Local Government, and in his absence,  
either the Deputy Secretary for Local Government or the  
Principal Local Government Financial Officer

Gazette Notices Nos 1813 and 3314 of 1961 are hereby  
cancelled

Dated this 14th day of May, 1962

By Command of the Governor

T M CHOKWE,  
Minister for Works and Communications

GAZETTE NOTICE No 2502

THE PRISONS ORDINANCE  
(Cap 78)

APPOINTMENT

IN EXERCISE of the powers conferred by section 37 of  
the Prisons Ordinance and delegated\* to him, the Acting  
Permanent Secretary, Ministry of Social Services hereby  
appoints—

DOROTHY JEAN ARMSTRONG

as an Official Visitor to H M Prison and Remand Centre  
Kisumu in the Central Nyanza District Nyanza Province

Dated this 21st day of May, 1962

C CAMPBELL,  
Acting Permanent Secretary  
Ministry of Social Services

\*L N 252/62

## GAZETTE NOTICE No 2503

## THE PRISONS ORDINANCE

(Cap 78)

## APPOINTMENT OF OFFICIAL VISITOR

IN EXERCISE of the powers conferred by section 37 of the Prisons Ordinance and delegated\* to him the Permanent Secretary Ministry of Social Services hereby appoints—

Rev Stephen Haughton,  
Hashim Abdi Omar

as Official Visitors to Marsabit Prison in the Marsabit District Northern Province

Dated this 22nd day of May, 1962

C CAMPBELL,  
*Acting Permanent Secretary*  
Ministry of Social Services

\*L N 252/62

## GAZETTE NOTICE No 2504

## EAST AFRICAN RAILWAYS AND HARBOURS

## CLOSURE OF PORTS

THE East African Railways and Harbours announce that with effect from midnight on Thursday, 31st May, 1962, all ports on Lakes Kioga and Kwana will be permanently closed with the exception of Masindi Port and Namasagali

Traffic destined for the area previously served by ports on Lakes Kioga and Kwana may be consigned to the new stations of Achuna and Aloi on the Soroti-Lira Extension and with effect from 1st June, 1962, to Lira

G ELLIS  
*for General Manager*

## GAZETTE NOTICE No 2505

## EAST AFRICAN RAILWAYS AND HARBOURS

## AMENDMENT TO TARIFF BOOK No 3 (PART II)

THE East African Railways and Harbours gives notice that with effect from 2nd July 1962 Tariff Book No 3 (Part II) will be amended as follows —

## PAGE 11 SECTION 312 (4)—KAVIRONDO GULF SERVICES

Delete the table showing third class fares and insert the following —

Third Class	Asembo Bay Sh cts	Homa Bay Sh cts	Kendu Bay Sh cts	Kisumu Pier Sh cts
Asembo Bay	—	—	—	—
Homa Bay	2 20	—	—	—
Kendu Bay	2 20	2 70	—	—
Kisumu Pier	2 70	3 10	1 80	—
Kuwur	2 20	0 80	2 70	3 10

G ELLIS  
*for General Manager*

## GAZETTE NOTICE No 2506

## IN HER MAJESTY'S SUPREME COURT OF KENYA AT MACHAKOS

*Before the Honourable Mr Justice Edmonds*

## CAUSE LIST

Monday, 4th June 1962 at 10 a m

*For Plea*

Cr C No 35/62 Regina v Musau s/o Samuli  
Cr C No 37/62 Regina v (1) Paulo Kikumu s/o Mutiso (2) Kasiko s/o Nduta, (3) Matolo s/o Nzomo, (4) Munyah s/o Ngumbi, (5) Mwau s/o Ngula, (6) Musyoka s/o Mwitva

Cr C No 48/62 Regina v Kamene d/o Mwarta

*For Hearing*

Cr C No 35/62 Regina v Musau s/o Samuli  
Cr C No 37/62 Regina v Paulo Kikumu s/o Mutiso and five others

Tuesday, 5th June 1962, at 10 a m

*Part Heard*

Cr C No 37/62 Regina v Paulo Kikumu s/o Mutiso and five others

Wednesday, 6th June 1962, at 10 a m

*Part Heard*

Cr C No 37/62 Regina v Paulo Kikumu s/o Mutiso and five others

Thursday, 7th June, 1962, at 10 a m

*For Hearing*

Cr C No 48/62 Regina v Kamene d/o Mwarta

Friday, 8th June, 1962 at 10 a m

*Part Heard*

Cr C No 48/62 Regina v Kamene d/o Mwarta

Nairobi

25th May 1962

D J DEVINE,  
*Deputy Registrar,*  
Supreme Court of Kenya

## GAZETTE NOTICE No 2507

## VACANCY IN THE SERVICE OF THE EAST AFRICAN COMMON SERVICES ORGANIZATION

## PUBLIC SERVICE COMMISSION

APPLICATIONS are invited for the following post and should be submitted to the Secretary, Public Service Commission, P O Box 30466, Nairobi, Kenya Applicants not in Government service must submit their applications, in triplicate, on form AG 85 Civil servants must submit their applications, in triplicate, through their departmental heads at least seven days before the closing date on form AG 85A Forms AG 85 and AG 85A are obtainable in Kenya from the Secretary and in Uganda and Tanganyika from the Secretaries to the Public Service Commission at P O Box 107 Entebbe and P O Box 9143, Dar es Salaam, respectively

*Senior Assistant Legal Secretary Secretary General's Office*  
(Legal Secretary's Chambers)

Salary—£2 175 (no overseas or inducement allowance payable)  
(Men) PENSIONABLE

Closing date 6th July, 1962

Applicants must possess a legal qualification obtained in a Commonwealth country and have had not less than five years' experience since qualifying Comprehensive experience is essential, particularly in civil law and applicants must be ready and able to accept considerable responsibility Drafting ability is necessary and experience and competence as an advocate are essential The duties of the post consist of giving legal advice to all departments of the Common Services Organization drafting including some legislative drafting and conducting cases in court on behalf of the Organization

Pensionable officers who are designated in the service of the Governments of Uganda Tanganyika or Kenya cannot be considered for transfer to this post

## GAZETTE NOTICE No 2508

## 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 19th June 1962 Civil servants must submit their applications to heads of department on form CSC 2A in triplicate at least seven days before the closing date and other applications to be submitted on form CSC 2, in triplicate, obtainable from the Secretary

*\*Storekeeper Grade I Kenya Police—Ministry of Defence*

Salary scale—£855 to £1,170 PENSIONABLE

Applicants preferably serving Government officers, should have not less than five years' experience of technical (transport) stores and a good knowledge of motor vehicle and diesel power plant spares A knowledge of Government regulations, financial instructions and vote control is desirable

*\*Technical Instructor (Building) Kenya Polytechnic—Ministry of Education*

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

Applicants must have served an apprenticeship and have not less than five years' industrial experience Preference will be given to applicants with the Final City and Guilds Certificate and teaching experience will be advantageous The successful candidate may be posted to any technical and trade school in Kenya

*Senior Examiner of Accounts—Ministry of Defence*

Salary scale—£687 to £1 011 PENSIONABLE

Applicants must be serving Government officers with at least five years' practical experience of Government accounts and/or auditing, ability to control staff and conduct correspondence Preference will be given to candidates with knowledge of the Pensions Ordinance and the Limited Compensation Scheme The successful candidate may be required to travel

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

## GAZETTE NOTICE No 2509

## VACANCIES IN THE SERVICE OF THE KENYA GOVERNMENT

## CIVIL SERVICE COMMISSION

THE Civil Service Commission will shortly be considering the filling of the undermentioned posts The Commission will review the field of eligible candidates, but any officers who wish their names to be brought specifically to the attention of the Commission should so inform the Secretary Civil Service Commission P O Box 30095, Nairobi, by 19th June, 1962 by letter, in triplicate, containing a statement of qualifications, experience and service history which should be sent through the Permanent Secretary of the Ministry in which they are serving

*Town Planning Adviser—Town Planning Department*

Salary—£2,175 PENSIONABLE

*Senior Land Officer—Department of Lands*

Salary scale—£1,839 to £1 989 PENSIONABLE

GAZETTE NOTICE No 2510

(LAN 10/2/3/62/1A)

## LANGUAGE EXAMINATIONS

THE following results are notified for general information —

## THE ORAL PART OF THE STANDARD SWAHILI EXAMINATION

(Pass with Distinction)

<i>Office of the Minister of State for Constitutional Affairs and Administration—</i>	<i>Prisons—</i>
C Kisaka	J L Malweyi
C Oduk	H K Kilonzo
N M Kiara	Mrs Ruth Vuyiya
<i>Ministry of Agriculture and Animal Husbandry—</i>	C K Muhoja
W P Mathagu	Charles Ako
J E Ayugi	F K Kasombo
M M Mukolwe	<i>Police—</i>
J M Madete	Allen Masudi
<i>Ministry of Labour—</i>	J J C Makaduol
H J Kramer	Richard Njue
	Gilbert Mameu
	Joseph Magare

(Pass)

<i>Ministry of Agriculture and Animal Husbandry—</i>	<i>Police—(Contd) —</i>
A S Rose	Josiah Muok
<i>Ministry of Lands Surveys and Town Planning—</i>	Alfayo Sikolia
R W Moss	Tobias Miseda
<i>Ministry of Education—</i>	Lucas Wata
J E Ger	Frederick Ochanda
<i>Ministry of Labour—</i>	Samuel Olya
J Lawrence	S W Cross
<i>Office of the Minister of State for Constitutional Affairs and Administration—</i>	A P Soai
G L Majani	B C Angove
C P Okech	Elikana Chituyi
B Makanga	Binea Nasilai
<i>Ministry of Tourism Forests and Wild Life—</i>	Samson Mbogo
Hulbert Gathu	Julius Ochieng Omolo
A D Mather	Jeckoniah Opiyo
<i>Police—</i>	M M'Twaruchira
Ndeke Muyanga	Nderitu Kiwinda
Kibuthu Njuguna	Paulo M'ikinyua
Mayenga Nyatage	Onesmus Chuma
Enoch Wanekaya	Gideon Wachira
Manjit Singh	J M Wanjohi
Duncan Mburu	Benjamin Kasimu
Ruben Ngonu	David Mugo
Joash Gideon	Jackson Kamundi
Nicholas Wanyoni	Njiri Muthigira
Michael Kangeri	P L O Napukenya
Hezekiah Kamwangi	Mutuku Mwangi
Kamau Taita	Manoah Ehyuga
Isaak Samuel	Oguto Otongo
Albert Jarambe	Simon Mugula
M M Mugwongo	<i>Prisons—</i>
Kibui Macharia	W A Halsey
Johana Muganda	J M Brownlee
Phillip Nyaboga	W Wadhaugh
James Namai	H Leslie
Amos Captain	David Gray
Frederick Mudanya	B Harris
	P A Kirui
	J A O Rabuogi
	W J T Goulding
	J G Wanaina
	W C Fiy

## THE WRITTEN PART OF THE STANDARD SWAHILI EXAMINATION

(Pass with Distinction)

<i>Office of the Minister of State for Constitutional Affairs and Administration—</i>	<i>Co operative Department—</i>
D A Mulama	A K Ndeti
R Ali Riyami	<i>Ministry of Agriculture and Animal Husbandry—</i>
R J Williamson	W P Mathagu
	<i>Ministry of Labour—</i>
	C K Murengi

(Pass)

<i>Ministry of Agriculture and Animal Husbandry—</i>	<i>Office of the Minister of State for Constitutional Affairs and Administration—</i>
J G Ayugi	J M Ibbotson
<i>Ministry of Labour—</i>	B Makanga
N N Nduati	N M Kiara
H J Kramer	F M A Hinawy
<i>Ministry of Lands Surveys and Town Planning—</i>	G L Majani
J N Kinyanjui	C P Okech
R W Moss	C Oduk
<i>Ministry of Health—</i>	Christopher Kisaka
A M W Heman	<i>Unofficials—</i>
	G H Matovu
	David Chege

## Police—

James Njenge  
Isaak  
Samwel Minade  
Joseph Busaka  
David Nyoro  
Joseph Nduria  
Taracisio Njiru  
Zakaria Malimo  
Joshua Maillu  
Joseph Khamasi  
Thomas Disidwa  
Francis  
Macharia Albert  
Joseph Keya  
Muli Mutisya  
D M O'Rourke  
Albert Jaramba  
Jervasi Numyiria  
John Kipeno  
M M Mugwongo  
Allan Masudi  
Kibui Macharia  
John Kimani Kangethe  
Hezekiah  
Ehud Mwangi  
Kiptogen Barngatuny  
Jeremy Karuki  
Joel Muchena  
Jackson Kamundi  
Njiri Muthigira  
M M'Twaruchira  
Richard Njue  
Nderitu Kininda  
Paulo M'ikinyua  
Gilbert Mameu  
Onesmus Chuma  
Benjamin Kasimu  
Elias Njeru  
Stephen Nyaga  
Arthur Ndakwa  
Moses Njeru  
W K Kikwei  
Kamau Taita

## Police—(Contd) —

G Kaniaru  
Manoah Ehyuga  
J K M'Mwotha  
J K Mrefu  
Delfino Njogi  
Samuel Mama  
Daniel Lorenga  
Joseph Kipkemoi  
C G Okello  
Edward Ngolanie  
Michael Githitho  
J Burton  
Maina Munyera  
Muli Makau  
Isaiah Andati  
Ephraim Opiyo  
Ratili Toya  
Stephen Solomon  
Silvester N Karwa  
Charles Sirigi  
M Manyara M'Mungwika  
Frederick Onzakwe  
Joel Mwanzia  
Justin Ndipo  
Katongu Kaminda  
Michael Ndome  
Jonah Kiprono  
Laban Kiliswa  
Patrick Mutisya  
J J C Makaduol  
Frederick Ochanda  
Samuel Olya  
Frederick Mudanya  
Binea Nasilai  
Julius Ochieng Omolo  
Tobias Miseda  
Gichungi M Kunyua  
Kubu Benson  
Elikana Chituyi  
Alfayo Sikolia Sami  
David Wathome  
*Prisons—*  
Waweru Remi

## PRELIMINARY SWAHILI (ORAL) EXAMINATION

(Pass)

<i>Ministry of Agriculture and Animal Husbandry—</i>	<i>Ministry of Tourism Forests and Wild Life—</i>
T L Martin	G P Stevens
<i>Ministry of Education—</i>	<i>Ministry of Health—</i>
D S Bharaj	Miss E Anson
Miss M C L Boggis	Miss J Flesher
C D Desai	<i>Ministry of Labour—</i>
Gian Singh	A S Virdee
K B L Joshi	<i>Ministry of Lands Surveys and Town Planning—</i>
J S Maschanda	A S Rupra
Miss K McGinlay	R Da Cruz
F D Noronha	<i>Ministry of Works—</i>
	C Clarkson

Nairobi  
23rd May, 1962

J M NORMAND,  
Secretary Languages Board

GAZETTE NOTICE No 2511

(WAT/RWB/V)

## THE WATER ORDINANCE, 1951

(No 56 of 1951)

## APPOINTMENTS TO THE ATHI REGIONAL WATER BOARD

IN EXERCISE of the powers conferred by section 19 of the Water Ordinance 1951, the Minister for Agriculture and Animal Husbandry, in consultation with the Water Resources Authority, hereby appoints—

- Paul John Nicholas to be a member of the Athi Regional Water Board and
- Peter McEwan to be an alternate member to Paul John Nicholas on the said Board

Maurice Frost\* ceased to be a member of the said Board with effect from 25th November, 1961

Gazette Notice No 809/57 is hereby cancelled

Dated this 14th day of May, 1962

MICHAEL BLUNDELL,  
Temporary Minister for Agriculture and Animal Husbandry

\*G N 1162/61

## GAZETTE NOTICE No 2512

THE MINISTER FOR HEALTH AND HOUSING,  
P O Box 30016,  
NAIROBI

**ANNUAL REPORT OF THE ASIAN AND ARAB HOSPITAL FUND AUTHORITY**

Sir,

In accordance with the provisions of Section 18 (1) (a) of the Hospital Treatment Relief (Asian and Arab) Ordinance No 57 of 1959, the Asian and Arab Hospital Fund Authority established under the Ordinance is required to furnish within a period of seven months after the end of each financial year, a report of its operation during that year together with a balance sheet and receipts and payments account duly audited by the Controller and Auditor General, or such other auditor as may be appointed

The Authority now has pleasure in submitting its Report for the year ended 31st December, 1961—the second year of operation supported by Audited Accounts

**AUTHORITY**

2 The Asian and Arab Hospital Fund Authority constituted in accordance with Section 3 (2) of the Ordinance, at present comprises of the following members —

Mr J D Byramjee, M B E (*Chairman*)  
Mr S M Akram  
Dr S D Karve, O B E  
Sheikh M S Mackawi  
Mr P J Riley  
Mr W R L Addison M B E, M C

} Appointed by the majority of Elected Asian and Arab Members of the Legislative Council  
Appointed by the Minister for Finance  
Appointed by the Minister for Health and Housing

**BENEFITS**

3 The Authority shall pay out of the Fund a daily allowance of such amount and in respect of such period as may be prescribed towards the cost of fees necessarily incurred for hospital treatment received by a Contributor

4 Benefits payable as at 31st December, 1961 were as follows —

- (i) Hospital Treatment Allowance Sh 20 per day
- (ii) Maternity Cases Sh 25 per day, inclusive of mother and child, plus Sh 5 per day for each additional child
- (iii) Domiciliary Midwifery Allowance of Sh 100 in respect of the day upon which a child is born

5 The following is a comparative summary of the benefits paid and the number of claims —

	1960	1961
	£	£
(i) Hospital Treatment	35,748	84,420
(ii) Maternity	16,967	32,223
(iii) Domiciliary Midwifery Allowance	—	8,857
<b>TOTAL</b>	<b>£ 52,715</b>	<b>125,500</b>
Number of claims dealt with	7,077	13,260

6 The benefits payable under para 4 (i) and (ii) representing an increase of Sh 5 per day and the Domiciliary Midwifery Allowance, viz para (iii) became effective on the 1st January, 1961

We have the honour to be,

Sir,

Your obedient Servants,

J D BYRAMJEE, *Chairman,*

P J RILEY, *Member,*  
*for Asian and Arab Hospital Fund Authority*

Nairobi,  
12th April, 1962

**REPORT OF THE CONTROLLER AND AUDITOR-GENERAL ON THE ACCOUNT FOR THE YEAR ENDED 31ST DECEMBER, 1961**

I have examined the attached Account and Balance Sheet in accordance with the provisions of the Hospital Treatment Relief (Asian and Arab) Ordinance No 57 of 1959

2 Schedules of Default amounting to £134 13s have been submitted to me for examination in respect of tax payers contributions payable to the Fund by the Commissioner of Income Tax, which was irrecoverable as at 30th June, 1961. These amounts have been written off under the provisions of Section 16 (d) of the Hospital Treatment Relief (Asian and Arab) Ordinance No 57 of 1959

3 Subject to the above comment I have obtained all the information and explanations that I have required and I certify, as a result of my audit, that in my opinion the attached Account and Balance Sheet are correct

Nairobi,  
7th April, 1962

C W HODGES,  
*Controller and Auditor General*

**ASIAN AND ARAB HOSPITAL TREATMENT RELIEF FUND**  
**STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 31ST DECEMBER, 1961**

1960	RECEIPTS	1960	PAYMENTS
£	£ s cts	£	£ s cts
141,672	Contributions from Contributors under sections 12 and 13 of Ordinance No 57 of 1959	35,748	Benefits— Allowances in respect of (i) Hospital Treatment
10,000	Less Expenses of Collection	16,967	(ii) Maternity
		—	(iii) Domiciliary Midwifery Allowance
131,672		52,715	
35,418	Contributions from General Revenue under Section 14 (i) of Ordinance No 57 of 1959	3,109	EXPENSES OF ADMINISTRATION
5,000	Second Annual Contribution from General Revenue under Section 14 (ii) of Ordinance No 57 of 1959	145	Salaries, Wages and Allowances
463	Interest on Investments	431	Travelling and Subsistence Allowance
		52	Printing and Stationery
		412	Telephone Charges
		166	Rent, Light and Water, etc
		806	Insurance and Incidentals
		90	Furniture, Fittings and Equipment
		—	Postage
			Audit Fees
		114,627	Balance— Excess of Receipts over Payments
172,553		172,553	


## BALANCE SHEET AS AT 31ST DECEMBER 1961

1960				1960			
LIABILITIES				ASSETS			
£		£ s cts	£ s cts	£		£ s cts	£ s cts
—	Accumulated Fund as at 1st January, 1961	114 627 18 69		100 000	Investments on short term deposit (Permanent Secretary to the Treasury)		175,000 0 00
114 627	Add Excess of Receipts over Payments	72 767 17 52	187,395 16 21	—	Advance to Secretary (Motor car)		349 10 00
				2	Deposits		5 7 50
					Cash in hand including stamps —		
				4	Petty Cash	14 8 00	15 6 40
				5	Stamps	18 40	
				14,616	Cash at Bank		12,025 12 31
114,627			187,395 16 21	114,627			£ 187,395 16 21

Nairobi,  
15th March, 1962

J D BYRAMJEE, *Chairman,*  
P J RILEY, *Member,*  
*for Asian and Arab Hospital Fund Authority*

## GAZETTE NOTICE No 2513

THE AFRICAN DISTRICT COUNCILS  
ORDINANCE, 1950  
(Revised Edition 1959)

## APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) and in accordance with section 8 (4) of the African District Councils Ordinance, 1950 (Revised Edition, 1959), the Provincial Commissioner, Coast Province, hereby appoints—

MR MASUMBUKO ZANI

to be the Vice-Chairman of the African District Council of Kwale with effect from 22nd February, 1962

Gazette Notice No 4287 of 25th August, 1961, is varied accordingly

Mombasa, 17th May, 1962  
D W HALL,  
Provincial Commissioner  
Coast Province

## GAZETTE NOTICE No 2514

THE AFRICAN DISTRICT COUNCILS ORDINANCE, 1950  
(Revised Edition, 1959)

## APPOINTMENTS

IN EXERCISE of the powers conferred by section 6 (i) of the African District Councils Ordinance, 1950 (Revised Edition, 1959), the Provincial Commissioner Coast Province, hereby appoints the person named in the First Schedule hereto to be a member of the African District Council of Kilifi with effect from the 1st day of May, 1962

The person named in the Second Schedule to this notice is a member elected in accordance with the proviso to subsection (2) of the aforesaid section

Gazette Notice No 4810 of 3rd October, 1961, is varied accordingly

FIRST SCHEDULE  
Appointed Member

Chief Harry Fanjo

SECOND SCHEDULE  
Elected Member

Mr Chuma Ngolo, vice Jeremiah David Ngumbao (resigned)

Mombasa, 22nd May, 1962  
D W HALL,  
Provincial Commissioner  
Coast Province

## GAZETTE NOTICE No 2515

ADMISSION OF CLAIMS UNDER THE CO OPERATIVE  
SOCIETIES ORDINANCE, 1945  
(Cap 287)

Re *The Muslim Co-operative Society Limited (under liquidation)*

I, being duly appointed liquidator of the above-named Society, hereby appoint 30th June 1962 as the day on or before which creditors of the said Society shall state to me their claims for admission. Such claims shall be addressed to me at Shamas House, P O Box 2027, Nairobi

Dated this 18th day of May, 1962

MANOHAR LALL,  
Liquidator

## GAZETTE NOTICE No 2516

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 for the area named therein

Mombasa 15th May, 1962  
D W HALL,  
Provincial Commissioner  
Coast Province

## SCHEDULE

Name—Nathaniel John Rugendo Mtoto  
Area—Railway Ward, Mombasa District  
With effect from—12th March, 1962  
Remarks—New appointment

## GAZETTE NOTICE No 2517

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 for the area named therein

Mombasa 15th May, 1962  
D W HALL,  
Provincial Commissioner  
Coast Province

## SCHEDULE

Name—Stephen Muturi Makonde  
Area—Changamwe Ward, Mombasa District  
With effect from—17th February, 1962  
Remarks—New appointment

## GAZETTE NOTICE No 2518

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 for the area named therein

Mombasa, 15th May, 1962  
D W HALL,  
Provincial Commissioner  
Coast Province

## SCHEDULE

Name—Abdurahman Omar  
Area—Kisauni Ward, Mombasa District  
With effect from—1st May, 1962  
Remarks—New appointment in place of Chief Ahmed Nassor, who retired on 31st March, 1962

GAZETTE NOTICE No 2519

## EAST AFRICAN COMMON SERVICES ORGANIZATION

## EAST AFRICAN CUSTOMS AND EXCISE DEPARTMENT

NOTICE is hereby given that the undermentioned goods will be sold by Public Auction at the Queen's Warehouse, Kilindini, on 2nd July, 1962, at 9 00 a m , if not cleared before that date

Custom House, Mombasa

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

LIST OF UNENTERED GOODS LYING IN THE QUEEN'S WAREHOUSE FOR OVER TWO MONTHS DUE FOR SALE ON MONDAY 2ND JULY, 1962

W E K No and Date	Ship s Name	Date of Arrival	Marks and Numbers	Description of Contents
517/27-11-61 2/2-1-62 30/20-1-62 47/24-1-62 74/16-2-62 91/20-2-62 109/3-3-62	Tozai Maru City of Durham Rondo Robin Goodfellow Waikelo Kampala Nijkerk	31-10-61 30-11-61 15-12-61 27-12-61 25-11-61 24-1-62 29-1-62	B A S Usani Margao via Marmugoa /-/2022 Nairobi via Mombasa NIL NIL A S Moshi Shali SN & DA P O Box 890, Nairobi NIL NIL NIL NIL Manubhai, Nairobi via Mombasa Lareco, Box 788, Mwanza via Mombasa To Express Transport Co Ltd, Box 39, Mombasa NIL Airaksimen, Box 5, Koru, Kenya NIL NIL MS & Co, Nairobi via Mombasa NIL NIL or Dongul NIL NIL NIL Urundi 12-2-62 D & M N 19 NIL NIL M M & Co 2700/1 Jinja via Mombasa M M & Co Ltd, 2675 Kakira via Mombasa Belpar N/95/61 Nairobi via Mombasa -/ / 128 Chandulal & Co, Nairobi Michaels Phillips, Forest Dept, P O 31, Entebbe, Uganda, Africa Medico Inc, Riruta for Dr Mungai Njoroke Clinic, Kenya via Mombasa 14-2-62 NIL NIL NIL NIL NIL HRCC 9507 A O 116216 Stores Branch, P O Box 30315, Nairobi, Kenya, Mombasa /-/1 BSMN or GK 2 18-2-62 SJB Mombasa DBS 5001/62 Mombasa MK & Co 36/62, Jinja via Mombasa GPC Broker, Mombasa SVK Mombasa KSCO Nairobi via Mombasa Karania, Mombasa VPS 5002 Mombasa NIL MOP & Nairobi via Mombasa 7280D Super Market, Nairobi via Mombasa NIL NIL TOMXE 243/61 E/EC/Radio, Moshi via Mombasa -/1 625484 NIL 8-2-62 20-2-62 IMPRM 405 5/8 L H Nairobi via Mombasa / /183 SPS Nyeri via Mombasa G P & Sons, Mombasa /-/23 NIL CPL 777 Mombasa -/25 18-2-62 Jose PH Se-Bayikka Rubaga, P O Box 14126, Mengo, Uganda, E A NIL 19-2-62 23-2-62 A M Mercantile, C 124 Ltd, Zanzibar Kimani Nyoike c/o ZIV 13 Kamaiya, Makerere College, Kampala, Uganda NIL 27-2-62 23-2-62 26-2-62 25-2-62 24-2-62 27-2-62 25-2-62	1 case plastic purses 1 bag soap powder 5 bags fertilizers 50 drums paint liquid 4 bundles hina powder 2 cases religious books 10 bags fertilizers 1 coil plain wire 1 bundle strawboards 2 reels barbed wire 2 cartons "Arborite" contact cement 1 carton Mutac thread rubber 1 case medicine 1 carton empty tins 1 case industrial boilers 1 carton toilet soap 1 roll paper 31 feet long 50 cartons baking powder 1 bag colouring chemical 120 loose bricks 1 case industrial machinery 1 bundle plates 1 bundle iron bars 9 bags fertilizers 1 parcel plastic pieces 19½" x 11½" 7 paper bags malt, 2 paper bags chemical 1 sack malt 3 bags coloured chemical 1 bag malt 47 empty gunny bags 1 carton Shredded Wheat 1 carton garden peas 1 box plastic 10 cartons laboratory equipment 1 roll roofing felt 1 carton toilet paper 1 carton baking powder 1 carton chalk 1 carton lantern globes 1 carton baby food 1 case label containers 1 bag beans 1 bag rice 1 bag rice 4 bags rice 1 bag rice 1 bag rice 1 bag rice 1 bag rice 1 bag rice 6 bags rice 1 case advertising material 1 carton canned fruits 1 paper bag lollypop sticks 1 bundle motor-car springs 1 carton electric bulbs 43 bags fertilizer sweepings 1 loose tyre 12 4 x 11 28 6 ply 4 B/s woollen piece goods 1 case personal effects 1 case laboratory appliances 1 carton D D T insecticide 1 bundle baling hoop 1 carton Ajax 1 trunk used nooks 1 carton white ginger, 1 carton pro vision, 2 cartons plastic goods 2 drums sanitary fluid 2 trunks 2 suitcases } Personal effects 4 boxes 1 carton "Nonfat" dry milk powder 1 carton ladies shoes 1 carton Buitoni 1 package printed matters 7 empty paper bags 1 bundle empty bags 13 bags fertilizer sweepings 1 loose tyre size 6 40 x 13 4 ply 1 bag U bolt with clamp 5 cases batteries 2 cases Poltex 1 case hose 8 bundles empty gunny bags 1 carton paint
113/7-3-62	Thorsdrake	5-2-62	Manubhai, Nairobi via Mombasa	2 cartons "Arborite" contact cement
114/8-3-62	La Bourdonnais	6-2-62	To Express Transport Co Ltd, Box 39, Mombasa	1 case medicine
115/7-3-62	Warwick Castle	30-1-62	Nil	1 carton empty tins
117/15-3-62	Adventurer	5-2-62	MS & Co, Nairobi via Mombasa	1 case industrial boilers
118/15-3-62	Urundi	12-2-62	Nil	1 carton toilet soap
119/8-3-62	St Clement	4-2-62	M M & Co 2700/1 Jinja via Mombasa	1 roll paper 31 feet long
122/19-3-62	Mason Lykes	17-2-62	M M & Co Ltd, 2675 Kakira via Mombasa	50 cartons baking powder
125/22-3-62	Rotherwick	14-2-62	Belpar N/95/61 Nairobi via Mombasa -/ / 128	1 bag colouring chemical
126/21-3-62	Pierre Loti	19-2-62	Chandulal & Co, Nairobi	120 loose bricks
128/21-3-62	New Bank	18-2-62	Michaels Phillips, Forest Dept, P O 31, Entebbe, Uganda, Africa	1 case industrial machinery
130/17-3-62	Alcor	16-2-62	Medico Inc, Riruta for Dr Mungai Njoroke Clinic, Kenya via Mombasa	1 bundle plates
131/19-3-62	Ayrshire	8-2-62	Nil	1 bundle iron bars
136/28-3-62	Kenya Castle	20-2-62	Nil	9 bags fertilizers
137/24-3-62	Clan Cumming	22-2-62	HRCC 9507 A O 116216 Stores Branch, P O Box 30315, Nairobi, Kenya, Mombasa /-/1	1 parcel plastic pieces 19½" x 11½"
138/22-3-62	Robin Mowbray	18-2-62	BSMN or GK 2	7 paper bags malt, 2 paper bags chemical
139/24-3-62	Serooskerk	19-2-62	SJB Mombasa	1 sack malt
141/26-3-62	African Lightning	23-2-62	DBS 5001/62 Mombasa	3 bags coloured chemical
142/29-3-62	Europa	27-2-62	MK & Co 36/62, Jinja via Mombasa	1 bag malt
144/28-3-62	Almdijk	23-2-62	GPC Broker, Mombasa	47 empty gunny bags
146/30-3-62	Usaramo	26-2-62	SVK Mombasa	1 carton Shredded Wheat
147/26-3-62	Chilka	25-2-62	KSCO Nairobi via Mombasa	1 carton garden peas
150/31-3-62	City of Poona	24-2-62	Karania, Mombasa	1 box plastic
151/31-3-62	Si-Kiang	27-2-62	VPS 5002 Mombasa	10 cartons laboratory equipment
152/31-3-62	Robin Locksley	25-2-62	Nil	1 roll roofing felt


## LIST OF UNCLAIMED AND ABANDONED GOODS LYING IN THE QUEEN'S WAREHOUSE DUE FOR SALE ON 2ND JULY, 1962

W E K No and Date	Ship's Name	Date of Arrival	Marks and Numbers	Description of Contents
Q 62/3-3-62	Robin Locksley	25-2-62	NIL	24 bottles provision, 2 tins provision, 1 small bag powder
Q 63/3-3-62	Amra	1-3-62	NIL	1 can jaggery
Q 64/9-3-62	Unknown, Port Police		C R 18/62 C R 23/62 C R 19/62 C R 14/62 C R 12/62 C R 9/62	1 nylon shirt 1 bed sheet 1 cotton shirt 155 tablets aspro 3 cakes soap 1 used coat and string
Q 65/9-3-62	Tozai Maru	1-3-62	NIL	2 pullovers
Q 66/9-2-62	Averdyk	5-3-62	NIL	5 boxes pencils
Q 67/10-3-62	Robin Mowbray	18-2-62	NIL	18 pieces coats
Q 69/13-3-62	Unknown		NIL	1,142 pieces second hand clothing, 2 pieces bedcovers, 4 tins provision, 85 empty bags, 1 roll wire net, 2 pieces outboards
Q 71/15-3-62	Melino		NIL	1 bag sugar
Q 70/14-3-62	Durban Castle		NIL	1 tin sulphadimidine B P
Q 72/20-3-62	Bow Plate	5-3-62	NIL	2 jerseys, 2 pairs sunglasses, 1 purse, 1 handkerchief, 1 pair sandals, 1 pair binocular, 2 ties
Q 73/21-3-62	Rhodesia Castle	20-3-62	NIL	1 piece Optimus stove (broken)
Q 74/22-3-62	Garroet	13-3-62	NIL	1 used blanket, 2 printed books
Q 75/24-3-62	African Moon	19-3-62	NIL	1 bottle wine
Q 76/24-3-62	Rhodesia Castle	20-3-62	NIL	6 pieces second hand clothing
Q 77/28-3-62	State of Bombav	16-3-62	NIL	1 toy, 1 odd shoe, 1 odd nylon sock
Q 79/28-3-62	Kampala	26-3-62	NIL	1 piece bedding holders
Q 80/28-3-62	Clan Chattan	15-3-62	NIL	1 small cloth bag, 1 pair sandals, 2 coir mats
Q 81/29-3-62	African Moon	20-3-62	NIL	4 Chemico householders cleanser, 1 tin insecticide, 6 pieces plastic cups
Q 82/29-3-62	Straat Singapore	11-3-62	NIL	10 pieces iron M/F
Q 83/29-3-62	Kenya	5-3-62	NIL	5 pieces ladies wear
Q 84/30-3-62	Leonce Vieljeux	7-3-62	NIL	11 bottles shape proof washer, 15 tins provision, 1 tube for milking low
Q 85/30-3-62	Journalist	14-3-62	NIL	1 lot miscellaneous articles
Q 87/31-3-62	Thorscarrier	29-3-62	NIL	3 small bags confectionery
				5 tins milk, 4 packets cigarettes
				169 pieces second hand clothing, 3 pieces motor car tubes

## UNCLAIMED POST PARCELS DUE FOR SALE ON 2ND JULY, 1962

F 2/62	Code 1249	Durban, George Johnson, 80 Masaka	1 parcel medicine
F 3/62	COD 1204	Residential Mr Joseph, Kampala Masaka	1 parcel cosmetics
F 4/62	AM 7461	M/s A G Makalal, Box 3345, Kili	1 parcel cigarettes (75)
F 5/62	A 5185	Tajers Travel & Co, Office, Nakuru	1 parcel calendars
F 6/62	A12344	NIL	1 parcel Indian medicines
F 11/62	A12345	NIL	1 parcel Indian medicines

## GAZETTE NOTICE No 2520

(A A 22582)

## 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—

MAJOR A C K BARKAS

to be a member of the Liquor Licensing Court for the Nanyuki Licensing Area in place of Col C C C Oulton, who has resigned

Dated this 17th day of May, 1962

A C C SWANN,  
Minister for Defence

## GAZETTE NOTICE No 2521

(225810)

## THE LIQUOR LICENSING ORDINANCE, 1957

(No 20 of 1957)

## NAKURU LIQUOR LICENSING COURT

DULY authorized by the Provincial Commissioner, Rift Valley Province a special meeting of the Nakuru Liquor Licensing Court will be held in the Provincial Commissioner's Conference Room at 10 a.m. on 26th June, 1962, to consider the following application—

## NEW APPLICATION

## Malt and Non-spirituous Liquor On licence

Richard Ainga, P O Box 138 Molo, Nakuru County Council Beerhall, Molo Beerhall

P H BROWN,  
President

Nakuru,  
17th May, 1962

Nakuru Liquor Licensing Court

## GAZETTE NOTICE No 2522

## THE LIQUOR LICENSING ORDINANCE, 1957

(No 20 of 1957)

## TAITA LIQUOR LICENSING COURT

THE following applications were approved at a statutory meeting of the Taita Liquor Licensing Court held at the District Commissioner's Office, Wundanyi, on 14th May, 1962—

## NEW APPLICATIONS

## Malt and Non spirituous Liquor On-licence

S J Lalji, Plot No 2, Voi Taveta Road, P O Mwatate

## Malt and Non spirituous Liquor Off-licences

Mwiwawi s/o Mwaigacho, Maktau Trading Centre, P O Bura  
Absalom Shako, Mbale Market, Iriwa, P O Voi  
Solomon Mwakulomba, Kigombo Market, P O Box 23, Voi  
Faniel Ndege Taita Concessions Limited, P O Mwatate  
Jezriel Mbogo Shagasha, Masungunyi Market, P O Wundanyi

## RENEWAL

## Malt and Non-spirituous Liquor On-licence

Charles Msengo, Plot No 55, Kariakor, P O Box 23, Voi

## TRANSFER AND RATIFICATION OF NAMES

## Wholesale Liquor Licence

Noordin Noormohamed Adam, Plot No 26, P O Box 25, Voi

G K KARIITHI,  
President  
Taita Liquor Licensing Court

GAZETTE NOTICE NO 2435

THE CROWN LANDS ORDINANCE  
(Cap 155)

## KISUMU MEDIUM DENSITY RESIDENTIAL PLOTS

THE Acting Commissioner of Lands gives notice that the undermentioned two plots, as described in the Schedule hereto, and previously advertised under Gazette Notice No 724 of 1958, are available for alienation and invites applications for the direct grant thereof

2 A plan showing the plots may be seen at the office of the Town Clerk, Kisumu, or at the Public Map Office situated in the Lands Department Building, City Square, Nairobi, or may be obtained from the Public Map Office, P O Box 30089, Nairobi, on payment of Sh 4, post free

3 Applications should be submitted to the Commissioner of Lands through the District Commissioner, Kisumu, so as to reach the latter not later than 26th June 1962

4 Applicants must enclose with their applications a cheque made payable to the Commissioner of Lands for Sh 1,000 drawn on the applicant's own banking account (no other cheques will be accepted) as a deposit which will be dealt with as follows —

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

The conditions applicable will be similar to those contained in the previous notice, namely Gazette Notice No 724 of 1958

## SCHEDULE

Plot No —L R 1148/755  
Stand premium —Sh 920  
Annual rental —Sh 184  
Road charges —Sh 987/55 (initial contribution)  
Legal and survey fees —Sh 449

Plot No —L R 1148/760  
Stand premium —Sh 680  
Annual rental —Sh 136  
Road charges —Sh 740/67 (initial contribution)  
Legal and survey fees —Sh 449

GAZETTE NOTICE NO 2436

THE CROWN LANDS ORDINANCE  
(Cap 155)

## ALIENATION OF LAND ADJOINING L R NOS 9387 AND 8796

THE Acting Commissioner of Lands gives notice that applications are invited for the direct alienation of the land detailed below for addition to an adjoining farm

Applications must be submitted to the Commissioner of Lands, P O Box 30089 Nairobi, to arrive not later than noon on 9th June, 1962

A plan of the area may be seen at the Public Map Office Lands Department, Nairobi, and copies may be obtained postage free from the Director of Surveys, P O Box 30046 Nairobi, on payment of Sh 5 to be made by postal order

## SCHEDULE

Description —Old Outspan adjoining L R Nos 9387 and 8796  
Area —Approximately 204 acres  
Stand premium —Sh 2 800  
Annual rent —Sh 28  
Term —To be concurrent and co terminus with the successful applicant's adjoining farm

Dated at Nairobi this 18th day of May, 1962

GAZETTE NOTICE NO 2325

THE CROWN LANDS ORDINANCE  
(Cap 155)

THE ROYAL NATIONAL PARKS OF KENYA  
ORDINANCE  
(Cap 215)

- (1) LANGATA—PETROL STATION (HALF ACRE APPROXIMATELY)
- (2) HOTEL/MOTEL AND RESTAURANT (TEN ACRES APPROXIMATELY)

THE Commissioner of Lands gives notice that subject to legal amendment to the Royal Nairobi National Park boundary approximately half an acre of land, as described in the Schedule hereto, is available for alienation for the purpose of a petrol station, and invites applications for the direct grant thereof

2 It is the intention that the development of this plot be carried out in conjunction with the development of the 10 acre plot nearby for a hotel/motel and restaurant, applications for the lease of which are requested by the Trustees, Royal National Parks of Kenya, hereunder

3 The plot has not been surveyed and is situated on the left hand side of the Nairobi/Langata road opposite the Langata Cemetery. A plan of the site showing the approximate boundaries may be inspected at the Public Map Office, Lands Department Building, City Square, Nairobi, or may be obtained on payment of Sh 4, post free, from the Director of Surveys, P O Box 30046, Nairobi

4 Applications should be sent to the Commissioner of Lands, P O Box 30089, Nairobi, in sealed envelopes marked "Langata Petrol Station Site" not later than 9th June, 1962

5 Applicants must enclose with their applications their cheques for Sh 1,000 drawn on the applicant's own banking account (no other cheques will be accepted) made payable to the Commissioner of Lands as a deposit, which will be dealt with as follows —

- (a) If the applicant is offered and takes up and pays for a plot within a period of 14 days, as required in paragraph 6 below, the deposit will be credited to him
- (b) If the application is unsuccessful the applicant's deposit will be returned to him
- (c) If the application is successful and the applicant fails to take up and pay for the plot offered to him within a period of 14 days, as required in paragraph 6 below, the Commissioner of Lands may declare the deposit forfeited and the applicant shall have no further claim thereto

6 The allottee shall pay to the Commissioner of Lands within 14 days of notification that his application has been approved the assessed stand premium and proportion of annual rent, together with the survey fees, if assessed, the fees payable in respect of the preparation and registration of the grant (Sh 225) and the stamp duty in respect of the grant (approximately 2 per cent of the stand premium and annual rent). In default of payment within the specified time the Commissioner of Lands may cancel the allocation and the applicant shall have no further claim to the grant of the plot

## General Conditions

1 The grant will be made under the Crown Lands Ordinance (Cap 155 of the Revised Edition of the Laws of Kenya) and title will be issued under the Registration of Titles Ordinance (Cap 160). The term of the grant will be 99 years from the first day of the month following the notification of the approval of the grant

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

## Special Conditions

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

2 The grantee shall within six months of the commencement of the term submit in triplicate to the Local Authority and the Commissioner of Lands plans (including block plans showing the positions of the buildings and a system of drainage for the disposal of sewage, surface and sullage water), drawings, elevations and specifications of the buildings the grantee proposes to erect on the land and shall within 24 months of the commencement of the term complete the erection of a petrol service station and the construction of the drainage system in conformity with such plans, drawings, elevations and specifications as amended (if such be the case) by the Commissioner

Provided that if default shall be made in the performance or observance of any of the requirements of this condition it shall be lawful for the Commissioner of Lands or any person authorized by him on behalf of Her Majesty to re-enter into and upon the land or any part thereof in the name of the whole and thereupon the term hereby created shall cease, but without prejudice to any right of action or remedy of Her Majesty, the Governor or the Commissioner in respect of any antecedent breach of any condition herein contained

3 The grantee shall at his own expense suitably connect the said drainage system and also the water supply system with any town drainage and/or town water supply system when in the opinion of the Local Authority the latter systems are so far completed as to enable the grantee to do so

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

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

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

6 The land and buildings shall be used for the purposes of a petrol and service station which shall include only the greasing, washing and oiling of vehicles. Adequate car parking facilities are to be provided on the plot for those cars which are serviced at the station

7 The grantee shall comply with the provisions of the Petroleum Ordinance (Cap 304) and any amendment thereto or re enactment thereof for the time being in force and the rules made from time to time thereunder

8 The building shall not cover a greater area of the land than may be prescribed by the Local Authority

9 The grantee shall not subdivide the land

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

11 The grantee shall not erect on the land any hoarding, placard, poster, sign or advertisement except a notice advertising the presence of products of the grantee's business

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

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

#### SCHEDULE

Plot No—Unsurveyed

Area— $\frac{1}{2}$  acre (approximately)

Stand premium—Sh 40,000

Annual rent—Sh 8,000

Survey fees—Payable on demand

(2) Langata—Hotel/Motel Restaurant and Ancillary Purposes (Ten Acres Approximately)

The Trustees of the Royal National Parks of Kenya give notice that approximately ten acres of land, as described in the Schedule hereto, is available for alienation for the purpose of a hotel/motel, restaurant and ancillary purposes, and invite applications for the lease thereof

2 The plot has not been surveyed and is situated on the left-hand side of the Nairobi/Langata road opposite the Langata Cemetery. A plan of the site showing the approximate boundaries may be inspected at the Public Map Office Lands Department Building City Square, Nairobi or may be obtained on payment of Sh 4, post free, from the Director of Surveys, P O Box 30046, Nairobi

3 Applications should be sent to the Commissioner of Lands, P O Box 30089, Nairobi, in sealed envelopes marked "Langata Hotel/Motel and Restaurant Site not later than 9th June, 1962

4 Applications must be accompanied by a statement indicating—

(a) the detailed proposals of the applicant for the development of the site. No sketch plan is required but the successful tenderer will be required to submit for approval sketch plans of the buildings he proposes to erect before proceeding with the detailed drawings. The outlined proposals should include—

(i) a site layout plan in sufficient detail to show the siting of the buildings in relation to the plot boundaries,

(ii) an indication of the number of bedrooms and other rooms to be constructed, this accommodation to be completed and ready for occupation within 24 months of the commencement of the term of the lease. Applicants may if they wish submit their plans for subsequent additional development,

(iii) the number and nature of public rooms to be provided,

(iv) a description of the amenities and recreational facilities to be provided

(b) the amount of capital available for immediate development which must not be less than Sh 400,000 (£20,000), together with a statement from the applicant's bankers or from the representatives of some other financial institution acceptable to the Commissioner of Lands certifying that this amount is either immediately available or will become available during the course of the construction of the hotel/motel and restaurant

#### General Conditions

1 The lease will be made under the Royal National Parks of Kenya Ordinance and the term of the lease will be 33 years from the first day of the month following the notification of the approval of the lease

2 The lease will be issued in the name of the applicant as stated in the letter of application

#### Special Conditions

1 All buildings must be of a permanent nature and no building shall be erected on the land nor shall additions or external alterations be made to any buildings otherwise than in conformity with plans and specifications previously approved in writing by the Trustees of the Royal National Parks of Kenya and the Local Authority. The Trustees of the Royal National Parks of Kenya shall not give their approval unless they are satisfied that the proposals are such as to develop the land adequately and satisfactorily

2 The lessee shall within six months of the commencement of the lease submit in triplicate to the Trustees of the Royal National Parks of Kenya and the local authority plans (including block plans showing the positions of the buildings and a system of drainage for the disposal of sewage, surface and sullage water), drawings, elevations and specifications of the buildings the lessee proposes to erect on the land and shall within 24 months of the commencement of the term complete the erection of a hotel/motel and restaurant and the construction of the drainage system in conformity with such plans, drawings, elevations and specifications as amended (if such be the case) by the Trustees

Provided that if default shall be made in the performance or observance of any of the requirements of this condition it shall be lawful for the Trustees of the Royal National Parks of Kenya or any person authorized by them to re-enter into and upon the land or any part thereof in the name of the whole and thereupon the lease hereby created shall cease, but without prejudice to any right of action or remedy of the Trustees in respect of any antecedent breach of any condition herein contained

3 The lessee shall at his own expense suitably connect the said drainage system and also the water supply system with any town drainage and/or town water supply system when in the opinion of the local authority the latter systems are so far completed as to enable the lessee to do so

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

5 The land and buildings shall be used for the purpose of a hotel/motel, restaurant and ancillary purposes only

#### SCHEDULE

Plot No—Unsurveyed

Area—10 acres (approximately)

Term—33 years

Rent—To be mutually agreed upon by the Trustees of the Royal National Parks of Kenya and the successful applicant

Survey fees—Payable on demand

GAZETTE NOTICE No 2326

## THE CROWN LANDS ORDINANCE

(Cap 155)

## NAKURU MUNICIPALITY—PETROL SERVICE STATION SITE

THE Commissioner of Lands gives notice that a plot in Nakuru Municipality, as described in the Schedule hereto, is available for alienation and applications are invited for the direct grant of the plot

2 A plan of the plot may be seen at the Public Map Office situated in the Lands Department Building City Square, Nairobi, or at the Office of the Town Clerk, Nakuru, or may be obtained from the Public Map Office, P.O. Box 30089, Nairobi, on payment of Sh 3 per copy, post free

3 Applications should be submitted to the Commissioner of Lands, Nairobi, through the Town Clerk, Nakuru. Applications must be sent so as to reach the Town Clerk, Nakuru not later than noon on 8th June, 1962

4 Applications must not be sent direct to the Commissioner of Lands

5 Applicants must enclose with their applications their cheque for Sh 1,000 drawn on the applicant's own banking account (no other cheque will be accepted) made payable to the Commissioner of Lands as a deposit, which will be dealt with as follows —

- (a) If the applicant is offered and takes up and pays for a plot within a period of 14 days, as required in paragraph 6 below, the deposit will be credited to him
- (b) If the application is unsuccessful the applicant's deposit will be returned to him
- (c) If the application is successful and the applicant fails to take up and pay for the plot offered to him within a period of 14 days, as required in paragraph 6 below, the Commissioner of Lands may declare the deposit forfeited and the applicant shall have no further claim thereto

6 The allottee shall pay to the Commissioner of Lands within 14 days of notification that his application has been approved the assessed stand premium and proportion of annual rent, together with the survey fees, the fees payable in respect of the preparation and registration of the grant (Sh 225) and the stamp duty in respect of the grant (approximately 2 per cent of the stand premium and annual rent). In default of payment within the specified time the Commissioner of Lands may cancel the allocation and the applicant shall have no further claim to the grant of the plot

*General Conditions*

1 The ordinary conditions applicable to township and trading centre grants of this nature shall apply except as varied hereby

2 The grant will be made under the Crown Lands Ordinance (Cap 155 of the Revised Edition of the Laws of Kenya) and title will be issued under the Registration of Titles Ordinance (Cap 160). The term of the grant will be 99 years from the first day of the month following the notification of the approval of the grant

3 The grant will be issued in the name of the applicant as stated in the letter of application

4 Direct access on to Princess Margaret Way will not be permitted

*Special Conditions*

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

2 The grantee shall within six months of the commencement of the term submit in triplicate to the Local Authority and the Commissioner of Lands plans (including block plans showing the position of the buildings and a system of drainage for the disposal of sewage, surface and sullage water), drawings, elevations and specifications of the buildings the grantee proposes to erect on the land and shall within 24 months of the commencement of the term complete the erection of a petrol service station and the construction of the drainage system in conformity with such plans, drawings, elevations and specifications as amended (if such be the case) by the Commissioner

Provided that if default shall be made in the performance or observance of any of the requirements of this condition it shall be lawful for the Commissioner of Lands or any person authorized by him on behalf of Her Majesty to re-enter into and upon the land or any part thereof in the name of the whole and thereupon the term hereby created shall cease, but without prejudice to any right of action or remedy of Her Majesty, the Governor or the Commissioner in respect of any antecedent breach of any condition herein contained

3 The grantee shall at his own expense suitably connect the said drainage system and also the water supply system with any town drainage and/or town water supply system when in the opinion of the Local Authority the latter systems are so far completed as to enable the grantee to do so

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

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

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

6 The land and buildings shall be used for the purposes of a petrol and service station which shall include only the greasing, washing and oiling of vehicles. Adequate car parking facilities are to be provided on the plot for those cars which are serviced at the station. Refreshment rooms may also be erected on the plot if the grantee so desires

7 The grantee shall comply with the provisions of the Petroleum Ordinance (Cap 304) and any amendment thereto or re-enactment thereof for the time being in force and the rules made from time to time thereunder

8 The buildings shall not cover a greater area of the land than may be prescribed by the Local Authority

9 The grantee shall not subdivide the land

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

11 The grantee shall not erect on the land any hoarding, placard, poster sign or advertisement except a notice advertising the presence and products of the grantee's business

12 The grantee shall pay to the Commissioner of Lands on demand such sums as the Commissioner may estimate to be the proportionate cost of constructing all roads and drains and sewers serving or adjoining the land and shall on completion of such construction and the ascertainment of the actual proportionate cost either pay (within seven days of demand) or be refunded the amount by which the actual proportionate cost exceeds or falls short of the amount paid as aforesaid

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

14 Should the Commissioner of Lands at any time require any road serving or adjoining the land to be constructed to a higher standard the grantee shall pay to the Commissioner on demand such proportion of the cost of such construction as the Commissioner may assess

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

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

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

Dated at Nairobi this 5th day of May, 1962

## SCHEDULE

*Nakuru Municipality—Petrol Service Station Site*

Plot No—459

Area—0.408 of an acre

Stand premium—Sh 54,000

Annual rent—Sh 10,800

Survey fees—Sh 199

Road charges—Payable on demand


## THE TRANSPORT LICENSING ORDINANCE

(Cap 237)

THE undermentioned applications will be considered by the Transport Licensing Board meeting at the Kaderbhoy Memorial Hall, Mombasa, on Tuesday, 19th June, 1962, at 9 a.m. Every objection in respect of an application shall be lodged with the licensing authority and the district commissioner of the district in which such application is to be heard, and a copy thereof shall be sent to the applicant not less than seven days before the date of the meeting at which such application is to be heard. Except where otherwise stated the applications are for one vehicle.

R. K. BAHAL  
for Executive Officer  
Transport Licensing Board  
P.O. Box 30440, Nairobi

## ROAD SERVICE LICENCES

MS/R/42/60—Kilonzi s/o Nzioki, P.O. Box 440, Mombasa Route Mombasa-Voi-Kibwezi-Ikutha Mutomo Ikanga (46 passenger vehicle)

TLB 8930—Kilutu Nzongo Matinyani P.O. Kitui Route Kitui Kibwezi-Voi-Mombasa (55-passenger vehicle)

334—Gulabkhan and Brothers, P.O. Kinango via Mombasa Application for change of time-table over the route Mangwani Mkongwani-Kizibe Mbaazi Kinango Kwale-Tiwi Mombasa (KAS 685 35 passengers)

113/1—Esmail Essak, P.O. Box 13 Kilifi Application for change of time-table over the route Mariakani-Kilifi via Gotani, Kaloleni, Jaribuni and Ganze (KAK 92, 31 passengers)

7305—Solomon Zakayo Kaale, P.O. Box 7248 Mombasa Change of condition to increase passenger-carrying capacity from 12 passengers to 18 passengers. Present route Mombasa-Voi-Wundanyi, but no picking up or setting down passengers between Voi and Mombasa (KAT 311, 12 passengers)

332—Shah Jivraj Virji P.O. Box 2754, Mombasa Route Mombasa-Kenya Colony for the carriage of wedding parties, school parties, football parties and private sight-seeing parties on charter, and also to operate as a stand-by in the event of breakdown of existing fleet of buses, Present route Mombasa-Mariakani only in accordance with Mariakani Combine Time table (KAP 924, 36 passengers) Present route Kilifi-Kaloleni-Gothani-Mariakani-Mombasa (KAS 699 35 passengers) Present route Kidemu-Mombasa via Bamba Gotani, Kaloleni, Ribe and Rabai (KAT 634 41 passengers) Present route Mariakani-Kakoneni via Bamba Jila and Ndigiria and to Kakuyuni, and from Mariakani to Mombasa without touching Mazeras (KAN 699, 36 passengers) Present route Mombasa-Kakoneni via Bamba and Vitengeri, subject to the conditions that no passengers will be picked up between Mariakani-Mombasa or set down between Mombasa-Mariakani, and to Kakuyuni (KAP 2, 32 passengers) (To operate a Land-Rover of between 7- to 10 passenger capacity, and one more vehicle of 20 passenger capacity) (2) Variation to add Kenya Colony, for wedding parties, school parties, football parties and private sight-seeing parties on charter and also to operate as a stand-by in the event of breakdown of existing fleet of buses on the undermentioned routes Present route Mombasa-Mariakani only in accordance with Mariakani Combine Time table only (KAP 924 36 passengers) Present route Kilifi-Kaloleni-Gothani-Mariakani-Mombasa (KAS 699, 35 passengers) Present route Kidemu-Mombasa via Bamba Gotani, Kaloleni, Ribe and Rabai (KAT 634, 41 passengers) Present route Mariakani-Kakoneni via Bamba and Vitengeri, subject to the conditions that no passengers will be picked up between Mariakani-Mombasa or set down between Mombasa-Mariakani and to Kakuyuni (KAP 2 32 passengers) and to delete present condition Coast Province excluding game parks, for wedding parties and school parties only (not safari party) (KAT 367, 36 passengers)

9300—Charo Mwachiti P.O. Kinango Change of condition to add the carriage of milk also Present route Mwangulu-Kinango-Mariakani (KAQ 781 30 passengers)

14/62—Tanga African Motor Transport, P.O. Box 2065 Tanga Route Vanga Lungu Lungu (TAB 974 32 passengers)

TLB 392—Suleman Sardarkhan P.O. Box 2558 Mombasa Route Mwrophwrophni Mtumwa Mwaluwano-Ada Mafundani-Nyalani-Vigurungani-Banga-Kinango (33 passenger vehicle)

1371—Said Abdulla Basadik, P.O. Box 304 Malindi Variation of route to add Garsen Galole Present route Mamburi-Malindi Ganda-Madunguni-Marafo-Baricho Fundisha (KAK 242 44 passengers)

2611—Kassamali Abdulhussein P.O. Box 160, Malindi Variation of route to add Kakuyuni to Mombasa via Malindi and Kilifi Present route Malindi-Kakoneni Malindi-Matolani, Malindi Maduguni, Malindi Chakamari, Malindi Vitengeri (KAU 699 30 passengers) Present route Mariakani Vitengeri-Malindi-Kakoneni-Vitengeri-Dita-Kilifi-Mavueni-Kaloleni Gotani-Mariakani (KAN 576 34 passengers)

MS/R/15/62—Bomani General Store, P.O. Box 112 Malindi Route Malindi Mombasa (KAV 175, 5 passengers) (2) Route Malindi-Kilifi Township Mombasa (Two vehicles of 7 passenger capacity each)

16/62—Rajabu bin Hamisi c/o William F Sundor, P.O. Box 80 Mombasa Route Ndigiria-Jila-Bamba-Mariakani-Guruguru-Mnyenzi-Mariakani-Rabai (36-passenger vehicle)

9092—Mukala Mwaega P.O. Mariakani Variation of route to add Mariakani-Rabai Mutsaponi via Kakotoni Present route Vigurungani Makamini Keguthi-Kinangop-Samburu-Mariakani (KAU 668, 25 passengers)

6094—Joseph C Katana, Mwandoni P.O. Kilifi Variation of route to add Mavueni Present route Mwandoni-Mbuyuni Location Sokoke Karibuni-Kaloleni-Kilifi-Kaloleni-Mariakani (KAV 89, 30 passengers)

9657—Ali Salimu Idi, P.O. Box 9833, Mombasa Variation of route to add Malindi Mombasa Present route Lamu Malindi only (KAM 115, 8 passengers)

17/62—Mzee Musa Mukasa, P.O. Box 8114, Mombasa Route Mombasa Municipality Mombasa Malindi Mombasa-Shimoni, Mombasa-Tarta Hills Bura (KGE 687, 6 passengers)

850—Abdulrehman Sidik, P.O. Box 372, Mombasa Route Mombasa Malindi Lamu Kiunga (One vehicle)

18/62—Hasani bin Abdullah P.O. Box 1030, Mombasa Route Mombasa Tiwi Msambweni Ramisi Bodo (20-passenger vehicle)

19/62—D. H. D. Durward-Brown P.O. Box 1073, Mombasa Route Mombasa District, for carriage of hotel residents and hotel guests only (KAL 552 7 passengers)

20/62—Oceanic Hotel Limited, P.O. Box 929, Mombasa Route Mombasa District, for carriage of hotel residents (KAS 299 8 passengers)

3538—Krishna Devi Soni w/o Kamal Dev Soni, P.O. Box 5007, Mombasa Route Mombasa Municipal Area (KAS 322, 6 passengers)

21/62—Town Transport P.O. Box 7422, Mombasa Route Shimba Hills Mombasa (7-passenger vehicle)

## "B" CARRIERS LICENCES

TLB 813—Ruby Cabs Limited, P O Box 436 Dar es Salaam Carriage of bulk petroleum products Route Mombasa-Kenya/Tanganyika Border at Lunga Lunga (One tanker trailer of 1,500 gallon capacity)

MS/B/35/62—Hassanali A Gomberawalla, P O Box 280, Tanga Carriage of petroleum products Route Mombasa Kwale-Kenya/Tanganyika Border *en route* to Tanga (TAC 766 and US 711 of 5 ton capacity each)

36/62—Mutemi Mohamed Kasinga and Brothers, P O Box 695, Mombasa Carriage of petroleum products in bulk Route Mombasa-Nairobi Two tankers of 18-ton capacity each (2) Carriage of general goods Route Mombasa-Voi-Kibwezi-Nairobi-Nakuru (Two vehicles of 18-ton capacity each)

952—Tarmohamed Abdulgani P O Box 4, Garissa Variation of route to add Garissa to Mombasa via Mwingi-Kitui Kibwezi-Voi, when Galole/Malindi road is closed during rains Present route Northern Province, subject to the permission of the Provincial Commissioner, Northern Province, and to Lamu-Mombasa, but *no* imported goods from Isiolo to Meru or Nanyuki and between Thika Nairobi-Athi River (KGU 487, 13,330 lb)

37/62—Hassan Sheikh P O Moyale Carriage of shop goods, hides and skins Route Northern Province Moyale Garissa Mombasa, Moyale-Isiolo-Meru Nanyuki (5-ton vehicle)

5771—Kanjhi Khimji Shah, P O Box 41 Voi Variation of route to add Mombasa-Nairobi, for vegetables and general goods Present route Taita District, excluding Taveta (KAJ 449, 10,495 lb)

4031—Noormohamed Adam and Sons, P O Box 2, Voi Carriage of shop goods produce and general goods Route Taita District (5-ton vehicle)

38/62—Hamed Shams, P O Vanga Carriage of farm produce and trade goods Route Vanga-Kwale-Mombasa District, Vanga-Kenya/Tanganyika Border *en route* to Tanga (5-ton vehicle)

6211—Mohamed Muumin P O Box 323, Malindi Change of condition to add the carriage of petroleum products and general goods Present route Malindi-Lamu for all goods, and between Malindi-Mombasa District-Tana River District for cotton seed and salt (KAP 714, 13,735 lb)

3769—Kassamali Mulla Nazarali and Sons, P O Box 241, Malindi Carriage of general merchandise Route Malindi Kilifi-Mombasa, and Malindi Lamu (5 ton vehicle)

39/62—Noorein M Ali and Kassim Mwinyi Ali, P O Box 16, Kilifi Carriage of general goods Route Kilifi District-Malindi Mombasa Kwale (5-ton vehicle)

40/62—Ibrahim Osman Abucar, P O Box 18163, Nairobi Carriage of general goods and packed petroleum products Route Mombasa-Kenya/Somalia Border via Kibwezi-Kitui and Garissa Nairobi-Kenya/Somalia Border via Garissa (One 8-ton vehicle and one more trailer of 10-ton capacity)

41/62—Makupa Cheapest Cycle Mart, P O Box 8102 Mombasa Carriage of petroleum products and own goods Route Mombasa District Mombasa Kilifi Mombasa Kwale (KAU 841, 10,330 lb)

TLB 603—Neville Owen Thomas Forwarding Company Limited, P O Box 1769, Mombasa Carriage of Esso Petroleum products Route Mombasa District Mombasa-Mariakani Mombasa-Ukunda (Two vehicles of 7-ton capacity each, and one more vehicle of 7-ton capacity)

MS/B/42/62—Devrakhi Parbat P O Box 8354, Mombasa Carriage of general goods Route Mombasa-Kwale District (5-ton vehicle)

43/62—Virji D Ladva, P O Box 8354 Mombasa Carriage of farm produce and general goods Route Mombasa-Kwale District (KFB 732, 3 tons)

44/62—Jaloon Stephens, P O Box 7392, Mombasa Carriage of petroleum products, cement, firewood, charcoal, farm produce and general goods Route Mombasa District-Takaungu-Kilolemi Bambu Mariakani - Rabai - Ribe - Gotani - Malindi (KAT 375, 11,960 lb)

6293—Mohamed Said Salim, P O Box 8251, Mombasa Variation of route to add Kilifi and Kwale Districts, for building materials and petroleum products Present route Mombasa District (KAK 553 5 tons)

45/62—Sebi bin Sadi, P O Box 440, Mombasa Carriage of African trade goods and African liquor Route Mombasa - Rabai - Msambweni - Samburu - Mariakani Kilifi Kwale (GAF 913  $\frac{1}{2}$  ton)

2540—Mahfudh bin Awadh, P O Box 630, Mombasa Variation of route to add Kilifi District Present route Mombasa Island, Mombasa District-Kilifi District on main Ministry of Works roads only (KFU 710, 5 tons)

46/62—Mohmed Ali and M J Chokwe, c/o Chief Khalfan bin Salim, P O Box 6019, Likoni Carriage of local produce and shop goods Route Likoni-Tiwi - Diani - Msambweni - Wanga Likoni - Mombasa Shimo la Tewa-Kilifi Likoni-Mombasa-Mazeras-Mariakani (KAS 380, 1 $\frac{1}{2}$  tons)

2744—Virji Meghji Patel, P O Box 7044, Mombasa Carriage of building materials Route Mombasa-Kilifi Mombasa-Mariakani Mombasa-Tiwi Mombasa-Kwale (KAN 760, 13,055 lb)

2732—Abeid Mohamed, P O Box 8159 Mombasa Carriage of merchandise goods and meat Route Mombasa District (KAE 763, 1 $\frac{1}{4}$  tons)

7262—Ahmed Salim Al Mohorogh, P O Box 2470 Mombasa Carriage of general goods Route Mombasa District (KAG 185, 10,445 lb)

381—Virji Bhanji and Company, P O Box 9 Mombasa Carriage of general import and export goods Route Mombasa Island (KAK 740, 11,675 lb)

47/62—Mohsin Husseinbhai Mamujee P O Box 8139 Mombasa Carriage of general merchandise Route Mombasa Municipal Area (5 ton vehicle)

48/62—Chandrakant P Saraiya, P O Box 8230, Mombasa Carriage of general goods Route Mombasa Town (Two vehicles of 3-ton capacity each and two more vehicles of 5-ton capacity each)

49/62—Virji Devrakhi P O Box 8204 Mombasa Carriage of general goods Route Mombasa Municipal Area (Two small vehicles of between 1 to 1 $\frac{1}{2}$ -ton capacity each and two more large vehicles of between 3- to 5 ton capacity each)

## GAZETTE NOTICE No 2524

## THE TRANSPORT LICENSING ORDINANCE

(Cap 237)

THE undermentioned applicant will be considered by the Transport Licensing Board along with others to be heard on 5th June, 1962 at 9 a.m., at the African District Council Hall Kisumu on Tuesday

R K BAHAL  
for Executive Officer  
Transport Licensing Board  
P O Box 30440, Nairobi

## ROAD SERVICE LICENCE

TLB 8051—Ali Jama, c/o P O Box 184 Kitale Route Kitale-Endebess Crossroads Suam River (9 passenger vehicle)

## GAZETTE NOTICE No 2525

## THE WAR LOAN ORDINANCE 1940

## LOSS OF BOND CERTIFICATE

IN PURSUANCE of the provisions of regulation 17 (2) of the War Loan Regulations notice is hereby given that the undermentioned 2 $\frac{1}{2}$  per cent East African War Bond Certificate has been lost and it is proposed after the expiration of 30 days from the date of this notice to issue a duplicate of such certificate —

1949/51 Series B

Bond Certificate No 4010 for £5 in the name of Messrs Lili General Agency

Nairobi  
29th May, 1962

J H BUTTER  
Permanent Secretary to the Treasury


GAZETTE NOTICE No 2526

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Ong ora, Sakwa Location, South Nyanza District

*Purpose*—Religious

*Area*—0.25 acre (approximately)

*Description of land*—

This land is situated approximately  $2\frac{1}{2}$  miles to the north-north-west of Pe Hill A.C. Intermediate School. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a concrete beacon from which Akoko Hill and Rabuor Hill are three miles and five miles distant on bearings of 212 degrees and 2 degrees respectively

thence for 90 feet on a bearing of 10 degrees to point B, a stone cairn,

thence for 120 feet on a bearing of 100 degrees to point C, a stone cairn,

thence for 90 feet on a bearing of 190 degrees to point D, a stone cairn,

thence for 120 feet on a bearing of 280 degrees back to the starting point A

All bearings given above are magnetic

A plan of the area may be inspected at the office of the District Commissioner, South Nyanza, Homa Bay

Dated this 15th day of May, 1962

G. A. SKIPPER,  
*Acting Provincial Commissioner*  
*Nyanza Province*

GAZETTE NOTICE No 2527

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Kwa Ndouthi, Migwani Location, Kitui District

*Purpose*—Market

*Area*—2.1 acres (approximately)

*Description of land*—

This land is situated approximately five miles to the east of Mwingi Substation. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a stone beacon from which Nuuh Hill is 30 miles distant on a bearing of 112 degrees

thence for 300 feet on a bearing of 60 degrees to point B, a stone beacon

thence for 300 feet on a bearing of 150 degrees to point C, a stone beacon,

thence for 300 feet on a bearing of 240 degrees to point D, a stone beacon

thence for 300 feet on a bearing of 330 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K. M. COWLEY  
*Provincial Commissioner*  
*Southern Province*

GAZETTE NOTICE No 2528

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Ukasi, Ngomeni Location, Kitui District

*Purpose*—Market

*Area*—1.4 acres (approximately)

*Description of land*—

This land is situated approximately 18 miles to the east of Nguni Market. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a stone cairn from which Ukasi Rock and Kangui Hill are half a mile and half a mile distant on bearings of 150 degrees and 353 degrees respectively

thence for 200 feet on a bearing of 10 degrees to point B, a stone cairn,

thence for 300 feet on a bearing of 100 degrees to point C, a stone cairn,

thence for 200 feet on a bearing of 190 degrees to point D, a stone cairn,

thence for 300 feet on a bearing of 280 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K. M. COWLEY,  
*Provincial Commissioner*  
*Southern Province*

GAZETTE NOTICE No 2529

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Ngiluni, Mulango Location, Kitui District

*Purpose*—Market

*Area*—3 acres (approximately)

*Description of land*—

This land is situated approximately five miles to the south west of Kitui Township. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a stone beacon from which Nzambani Rock and Mbitini Hill are five miles and eight miles distant on bearings of 45 degrees and 103 degrees respectively,

thence for 363 feet on a bearing of 7 degrees to point B, a stone beacon,

thence for 360 feet on a bearing of 97 degrees to point C, a stone beacon

thence for 363 feet on a bearing of 187 degrees to point D, a stone beacon,

thence for 360 feet on a bearing of 277 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K. M. COWLEY  
*Provincial Commissioner*  
*Southern Province*

GAZETTE NOTICE No 2530

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Lundi, Mui Location, Kitui District

*Purpose*—Market

*Area*—2 8 acres (approximately)

*Description of land*—

This land is situated approximately four miles to the north of Mui Camp. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a stone beacon from which Mbaika Nziu Hill and Mutiti Hill are two miles and seven miles distant on bearings of 267 degrees and 185 degrees respectively

thence for 300 feet on a bearing of 285 degrees to point B, a stone beacon

thence for 400 feet on a bearing of 15 degrees to point C, a stone beacon

thence for 300 feet on a bearing of 105 degrees to point D, a stone beacon,

thence for 400 feet on a bearing of 195 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K M COWLEY  
Provincial Commissioner  
Southern Province

GAZETTE NOTICE No 2531

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Muangani, Ikutha Location, Kitui District

*Purpose*—Market

*Area*—3 7 acres (approximately)

*Description of land*—

This land is situated approximately four miles to the west of the Ikutha Trading Centre. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a stone beacon from which Ngunyumu Hill is eight miles distant on a bearing of 147 degrees,

thence for 400 feet on a bearing of 130 degrees to point B, a stone beacon

thence for 400 feet on a bearing of 220 degrees to point C, a stone beacon,

thence for 400 feet on a bearing of 310 degrees to point D, a stone beacon,

thence for 400 feet on a bearing of 40 degrees back to the starting point A

Gazette Notice No 581/60 of 9th February, 1960, which set apart Kituti Market is hereby cancelled

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K M COWLEY  
Provincial Commissioner  
Southern Province

GAZETTE NOTICE No 2532

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Karunga, Migwani Location, Kitui District

*Purpose*—Market

*Area*—3 4 acres (approximately)

*Description of land*—

This land is situated approximately 15 miles to the east of Mwingi Market. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a stone beacon from which Mutukya Hill and Nuu Hill are four miles and 21 miles distant on bearings of 95 degrees and 147 degrees respectively,

thence for 264 feet on a bearing of 246 degrees to point B, a stone beacon

thence for 560 feet on a bearing of 154 degrees to point C, a stone beacon

thence for 400 feet on a bearing of 43 degrees to point D, a stone beacon

thence for 420 feet on a bearing of 317 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K M COWLEY,  
Provincial Commissioner  
Southern Province

GAZETTE NOTICE No 2533

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Mbondoni, Migwani Location, Kitui District

*Purpose*—Market

*Area*—2 4 acres (approximately)

*Description of land*—

This land is situated approximately four miles to the south-west of Mwingi Substation. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a stone beacon from which Kiomo Hill and Mukuthu Hill are four miles and four miles distant on bearings of 24 degrees and 360 degrees respectively

thence for 300 feet on a bearing of 140 degrees to point B, a stone beacon

thence for 400 feet on a bearing of 222 degrees to point C, a stone beacon

thence for 300 feet on a bearing of 320 degrees to point D, a stone beacon,

thence for 400 feet on a bearing of 42 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K M COWLEY  
Provincial Commissioner  
Southern Province

GAZETTE NOTICE No 2534

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Ngunguni, Katse Location, Kitui District

*Purpose*—Educational purposes as approved by the Director of Education

*Area*—6 acres (approximately)

*Description of land* —

This land is situated approximately six miles to the west of Kathiani Market. The boundaries are demarcated on the ground and are described as follows —

Starting from a point A which is a stone beacon from which Ngungu Hill and Makinyini Hill are  $1\frac{1}{2}$  miles and two miles distant on bearings of 99 degrees and 255 degrees respectively,

thence for 540 feet on a bearing of 260 degrees to point B a stone beacon,

thence for 484 feet on a bearing of 350 degrees to point C, a stone beacon,

thence for 540 feet on a bearing of 80 degrees to point D, a stone beacon,

thence for 484 feet on a bearing of 170 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K M COWLEY,  
*Provincial Commissioner*  
*Southern Province*

GAZETTE NOTICE No 2535

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Munyuni, Mui Location, Kitui District

*Purpose*—Religious purposes

*Area*—0.25 acre (approximately)

*Description of land* —

This land is situated approximately one mile to the north-west of Mui Camp. The boundaries are demarcated on the ground and are described as follows —

Starting from a point A, which is a stone beacon from which Mwanzua Hill and Nzia Hill are four miles and two miles distant on bearings of 300 degrees and 215 degrees respectively

thence for 105 feet on a bearing of 270 degrees to point B, a stone beacon,

thence for 105 feet on a bearing of 360 degrees to point C, a stone beacon,

thence for 105 feet on a bearing of 90 degrees to point D, a stone beacon,

thence for 105 feet on a bearing of 180 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K M COWLEY,  
*Provincial Commissioner*  
*Southern Province*

GAZETTE NOTICE No 2536

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Kakungula, Ikutha Location, Kitui District

*Purpose*—Religious purposes

*Area*—0.25 acre (approximately)

*Description of land* —

This land is situated approximately two miles to the north of Mulolo's Camp. The boundaries are demarcated on the ground and are described as follows —

Starting from a point A, which is a stone beacon from which Maimu Hill is 15 miles distant on bearings of 20 degrees,

thence for 35 yards on a bearing of 345 degrees to point B, a stone beacon,

thence for 35 yards on a bearing of 87 degrees to point C, a stone beacon,

thence for 35 yards on a bearing of 165 degrees to point D, a stone beacon,

thence for 35 yards on a bearing of 257 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

K M COWLEY,  
*Provincial Commissioner*  
*Southern Province*

GAZETTE NOTICE No 2537

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Elwanikha, Bukhayo Location, Elgon Nyanza District

*Purpose*—Market

*Area*—2.1 acres (approximately)

*Description of land* —

This land is situated approximately two miles to the east of Mungati Market. The boundaries are demarcated on the ground and are described as follows —

Starting from a point A, which is a concrete beacon from which two large fig trees are 100 yards and 80 yards distant on bearings of 198 degrees and 145 degrees respectively,

thence for 286 feet on a bearing of 111 degrees to point B,

thence for 326 feet on a bearing of 194 degrees to point C,

thence for 287 feet on a bearing of 290 degrees to point D

thence for 329 feet on a bearing of 14 degrees back to point A

All bearings given above are magnetic

A plan of the area may be inspected at the office of the District Commissioner, Elgon Nyanza District, Bungoma

Dated this 11th day of April, 1962

G A SKIPPER,  
*Acting Provincial Commissioner*  
*Nyanza Province*

GAZETTE NOTICE No 2538

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Kimaeti, West Bukusu Location, Elgon Nyanza District

*Purpose*—Market

*Area*—3 1 acres (approximately)

*Description of land*—

This land is situated approximately two miles to the north of Myanga Railway Station. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a concrete beacon from which Siboti Beacon is three miles distant on a bearing of  $75\frac{1}{2}$  degrees,

thence for 470 feet on a bearing of  $291\frac{1}{2}$  degrees to point B,

thence for 266 feet on a bearing of 15 degrees to point C,

thence for  $468\frac{1}{2}$  feet on a bearing of 107 degrees to point D,

thence for  $301\frac{1}{2}$  feet on a bearing of 195 degrees back to point A

All bearings given above are magnetic

A plan of the area may be inspected at the office of the District Commissioner, Elgon Nyanza District Bungoma

Dated this 11th day of April, 1962

Acting Pro **G. A. SKIPPER,**  
Commissioner  
Nyanza Province

GAZETTE NOTICE No 2539

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Samanga, West Karachuonyo Location, South Nyanza District

*Purpose*—Religious purposes

*Area*—0 37 acre (approximately)

*Description of land*—

This land is situated approximately  $2\frac{1}{2}$  miles to the west of Kobila D.E.B. School. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a concrete beacon from which Samanga Hill and the highest point of Homa Mountain are a quarter of a mile and six miles distant on bearings of 275 degrees and 322 degrees respectively,

thence for 100 feet on a bearing of 190 degrees to point B, stone cairn,

thence for 160 feet on a bearing of 280 degrees to point C, stone cairn,

thence for 100 feet on a bearing of 10 degrees to point D, stone cairn,

thence for 160 feet on a bearing of 100 degrees back to the starting point A

All bearings given above are magnetic

A plan of the area may be inspected at the office of the District Commissioner, South Nyanza, Homa Bay

Dated this 2nd day of May, 1962

**G. A. SKIPPER,**  
Acting Provincial Commissioner  
Nyanza Province

GAZETTE NOTICE No 2540

THE TRUST LANDS ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Gai, Mivukoni Location, Kitui District

*Purpose*—Religious purposes (mission and bible school)

*Area*—10 acres (approximately)

*Description of land*—

This land is situated approximately three miles to the south of Kyuso Camp. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is a beacon from which Ngeani Hill and Nduumanya Rock are three miles and one-eighth of a mile distant on bearings of 182 degrees and 7 degrees respectively,

thence for 528 feet on a bearing of 180 degrees to point B, a beacon

thence for 828 feet on a bearing of 270 degrees to point C, a beacon,

thence for 528 feet on a bearing of 360 degrees to point D, a beacon,

thence for 828 feet on a bearing of 90 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

**K. M. COWLEY,**  
Provincial Commissioner  
Southern Province

GAZETTE NOTICE No 2541

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—(Kyanzoa) Mutomo, Ikanga Location, Kitui District

*Purpose*—Religious purposes (Catholic mission and hospital)

*Area*—13 6 acres (approximately)

*Description of land*—

This land is situated approximately one-eighth of a mile to the west of Mutomo Substation. The boundaries are demarcated on the ground and are described as follows—

Starting from a point A, which is an iron peg in concrete from which Itua Hill and Mathendu Hill are one-eighth of a mile and one-quarter of a mile distant on bearings of 126 degrees and 140 degrees respectively,

thence for 524 feet on a bearing of 49 degrees to point B, a stone beacon

thence for 370 feet on a bearing of 52 degrees to point C, a stone beacon

thence for 840 feet on a bearing of 158 degrees to point D, a stone beacon,

thence for 430 feet on a bearing of 225 degrees to point E, a stone beacon,

thence for 840 feet on a bearing of 310 degrees back to the starting point A

All bearings given above are magnetic

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

Dated this 10th day of May, 1962

**K. M. COWLEY,**  
Provincial Commissioner  
Southern Province

GAZETTE NOTICE No 2542

THE TRUST LAND ORDINANCE  
(Cap 100)

## SETTING APART OF LAND

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

## SCHEDULE

*Place*—Nangeni, West Bukusu Elgon Nyanza District

*Purpose*—Educational purposes as approved by the Director of Education

*Area*—16 7 acres (approximately)

*Description of land* —

This land is situated approximately two miles to the west of Kibuke Market. The boundaries are demarcated on the ground and are described as follows —

Starting from a point A, which is a concrete beacon from which Siboti trigonometrical pillar is three miles distant on a bearing of 355 degrees,

thence for 794 feet on a bearing of 176 degrees to point B,  
thence for 826 feet on a bearing of 262½ degrees to point C,  
thence for 990½ feet on a bearing of 357 degrees to point D,  
thence for 816½ feet on a bearing of 96 degrees back to point A

All bearings given above are magnetic

A plan of the area may be inspected at the office of the District Commissioner, Elgon Nyanza District, Bungoma

Dated this 27th day of March, 1962

G A SKIPPER,  
*Acting Provincial Commissioner  
Nyanza Province*

GAZETTE NOTICE No 2543

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 144 OF 1962

By Peter Noble (junior) of Nairobi in the Colony of Kenya, the son of the deceased, through Messrs Robson Harris and Co advocates of Nairobi, for a grant of letters of administration intestate of the estate of Peter Noble (senior) of Nairobi aforesaid who died at Nairobi on the 26th day of April, 1962

This Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 12th day of June, 1962

Nairobi,  
25th May, 1962

D J DEVINE,  
*Deputy Registrar  
Supreme Court of Kenya*

GAZETTE NOTICE No 2544

## 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
34/62	Helena Elliot McIlveen	Buckie Scotland	11-8 61	Intestate
35/62	Peter Manase Mukhombwa	Kakamega	10-6 61	Intestate

Nairobi,  
23rd May, 1962

D D CHARTERS,  
*Assistant Public Trustee*

GAZETTE NOTICE No 2545

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

## PROBATE AND ADMINISTRATION

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

(1) CAUSE No 33 OF 1962

By Mohamed Ramzanali Valli Rahemtulla of Mombasa, Kenya Protectorate, the eldest son of the deceased, for a grant of letters of administration intestate of the estate of Ramzanali Valli Rahemtulla of Mombasa aforesaid who died at Nairobi-Mombasa train on the 16th day of March, 1962

(2) CAUSE No 34 OF 1962

By Burjorji Merwanji Darukhanawala of Mombasa, Kenya Protectorate, the executor named in the will of the deceased, for a grant of probate of the will of Aban Burjorji of Mombasa aforesaid, who died at Mombasa aforesaid on the 26th day of February, 1962

(3) CAUSE No 35 OF 1962

By Alikhan Dariakhan and Varjunabai Dariakhan, both of Mombasa, Kenya Protectorate, the son and daughter respectively of the deceased, for a grant of letters of administration intestate of the estate of Dariakhan Fatehkan of Mombasa aforesaid, who died at Malindi, Kenya Protectorate, on the 1st day of January, 1962

This Court will proceed to issue the grant unless cause be shown to the contrary and appearance in this respect entered on or before the 19th day of June, 1962

Mombasa,  
19th May, 1962

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

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

GAZETTE NOTICE No 2546

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 9 OF 1962

By Caroline Phyllis Pain of P O Box 3, Njoro, in the Colony and Protectorate of Kenya, the widow of the deceased, through Messrs Geoffrey White and Co advocates of Nakuru, for a grant of letters of administration intestate of the estate of George Maurice Pain of Njoro, who died at Nakuru on the 9th day of March, 1962

This Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 12th day of June, 1962

Nakuru,  
22nd May, 1962

P N KHANNA,  
*District Delegate,  
H M Supreme Court of Kenya  
Nakuru*

GAZETTE NOTICE No 2547

SIR FRANK O'BRIEN WILSON, C M G, D S O,  
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 Sir Frank O'Brien Wilson, late of Ulu in the Colony of Kenya, who died on the 7th day of April, 1962, at Ulu aforesaid is hereby required to send particulars in writing of his or her claim or interest to the undersigned before the 31st day of July, 1962, after which date the executors will distribute the estate among the persons entitled thereto, having regard only to the claims and interests of which they shall have had notice and will not as respects the property so distributed be liable to any person of whose claim they shall not have had notice

Dated the 15th day of May, 1962

KAPLAN & STRATTON,  
*Advocates to the executors  
Queensway House  
P O Box 111, Nairobi*

## GAZETTE NOTICE No 2548

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

BANKRUPTCY JURISDICTION CAUSE No 15 OF 1960

*Summary Case*Re *Mohinder Singh Chaggar, bankrupt*

ORDER MADE ON APPLICATION FOR DISCHARGE

*Debtor's name*—Mohinder Singh Chaggar*Address*—c/o Messrs Sachdeva and Company, advocates,  
Mombasa*Description*—Building supervisor*Court*—H M Supreme Court of Kenya, Mombasa*No of matter*—B C 15 of 1960*Date of order*—13th April, 1962*Nature of order made*—Discharge suspended until the bankrupt  
has paid Sh 5 in the £Mombasa, 16th May 1962  
ROGER J QUIN,  
*Acting Deputy Registrar*  
H M Supreme Court of Kenya

## GAZETTE NOTICE No 2549

## THE BANKRUPTCY ORDINANCE

(Cap 30)

## INTERIM RECEIVING ORDER

*Debtor's name*—Kantilal Popatlal, trading as Famuni Stores*Address*—Ramisi, Mombasa*Description*—Retail merchant*Date of filing petition*—15th May 1962*Court*—H M Supreme Court of Kenya at Mombasa*No of Matter*—B C 8 of 1962*Date of order*—17th May, 1962*Whether debtors or creditors petition*—Creditor's*Act or acts of bankruptcy*—Debtor submitted declaration of  
inability to pay his debtsMombasa, 21st May 1962  
D J G JONES,  
*Deputy Official Receiver*

## GAZETTE NOTICE No 2550

## THE BANKRUPTCY ORDINANCE

(Cap 30)

## NOTICE OF INTENDED DIVIDEND

*Summary Case**Debtor's name*—Lakhamshi Raishi Shah*Address*—Plot No 1, Section XIII, Shimanzi, Mombasa*Description*—Merchant*Court*—H M Supreme Court of Kenya at Mombasa*No of matter*—13 of 1957*Last day for receiving proofs*—12th June, 1962*Name of trustee*—The Official Receiver*Address*—P O Box 366, Old Customs House, Fort Jesus Road,  
MombasaMombasa, 21st May, 1962  
D J G JONES,  
*Deputy Official Receiver*

## GAZETTE NOTICE No 2551

## THE BANKRUPTCY ORDINANCE

(Cap 30)

## NOTICE OF DIVIDEND

*Debtor's name*—Nathalal Madhavji Mulji, formerly trading as  
(1) Gohil Tailoring House, and (2) Popular Drapers*Address*—Plot No 163, Section XVI, Makupa Road, Mombasa*Description*—Tailor*Court*—H M Supreme Court of Kenya at Mombasa*No of matter*—1 of 1957*Amount per £*—Sh 7/21*First or final or otherwise*—First and final*When payable*—29th May, 1962*Where payable*—Office of the Official Receiver, Old Customs  
House, Fort Jesus Road P O Box 366, MombasaMombasa, 21st May, 1962  
D J G JONES,  
*Deputy Official Receiver*

## GAZETTE NOTICE No 2552

## THE BANKRUPTCY ORDINANCE

(Cap 30)

## NOTICE OF DIVIDEND

*Debtor's name*—M H Mulla Nanji*Address*—Formerly Crawford Street, Mombasa*Description*—Merchant*Court*—H M Supreme Court of Kenya at Mombasa*No of matter*—B C 16 of 1956*Amount per £*—Sh 4*First or final or otherwise*—First*When payable*—25th May, 1962*Where payable*—Office of the Official Receiver, Old Customs  
House, Fort Jesus Road, P O 366, MombasaMombasa, 17th May 1962  
D J G JONES,  
*Deputy Official Receiver*

## GAZETTE NOTICE No 2553

## THE BANKRUPTCY ORDINANCE

(Cap 30)

## NOTICE OF DIVIDEND

*Debtor's name*—Chhaganlal Meghji Shah, trading as Chhaganlal

Meghji and Brothers

*Address*—P O Suna, Migori*Description*—Trader*Court*—H M Supreme Court of Kenya at Kisumu*No of matter*—B C 8 of 1956*Amount per £*—49 cents*First or final or otherwise*—First*When payable*—11th June, 1962*Where payable*—Crown Law Office, P O Box 30031, NairobiKisumu, 18th May, 1962  
GODREJ P TALATI,  
*Agent of the Official Receiver*

## GAZETTE NOTICE No 2554

## THE BANKRUPTCY ORDINANCE

(Cap 30)

## ADJUDICATION

*Debtor's name*—Rajnikant Keshavlal Shah, trading as Rajnikant  
and Company*Address*—Princess Marie Louise Road, Mombasa*Court*—H M Supreme Court of Kenya at Mombasa*No of matter*—B C 17 of 1961*Date of order*—3rd May, 1962*Date of petition*—30th October, 1961Mombasa, 17th May, 1962  
D J G JONES,  
*Deputy Official Receiver*

## GAZETTE NOTICE No 2555

IN HER MAJESTY'S SUPREME COURT OF KENYA  
AT NAIROBI

IN BANKRUPTCY CAUSE No 74 OF 1958

Re *Motibhai Jhaverbhai Patel bankrupt*THE bankrupt having applied to the Court for his discharge  
the Court has fixed Friday, the 22nd day of June, 1962, at  
10 30 o'clock in the forenoon, at the Law Courts, Nairobi, for  
hearing the application

Dated this 19th day of May, 1962

D J DEVINE,  
*Deputy Registrar*  
H M Supreme Court of Kenya

## GAZETTE NOTICE No 2556

IN HER MAJESTY'S SUPREME COURT OF KENYA  
AT NAIROBI

IN BANKRUPTCY CAUSE No 59A OF 1958

Re *Chhotubhai Naranji Patel, trading as Anjan Store  
bankrupt*THE bankrupt having applied to the Court for his discharge,  
the Court has fixed Friday, the 22nd day of June, 1962, at  
10 30 o'clock in the forenoon, at the Law Courts, Nairobi, for  
hearing the application

Dated this 19th day of May, 1962

D J DEVINE,  
*Deputy Registrar*  
H M Supreme Court of Kenya


## GAZETTE NOTICE No 2557

IN HER MAJESTY'S SUPREME COURT OF KENYA  
AT NAIROBI

IN BANKRUPTCY CAUSE No 31 OF 1956

Re *Vinay Ramabhai Jethwa trading as V R Jethwa bankrupt*

THE bankrupt having applied to the Court for his discharge, the Court has fixed Friday, the 22nd day of June, 1962, at 10 30 o'clock in the forenoon, at the Law Courts, Nairobi, for hearing the application

Dated this 22nd day of May, 1962

D J DEVINE,  
*Deputy Registrar*  
*H M Supreme Court of Kenya*

## GAZETTE NOTICE No 2558

IN THE MATTER OF THE COMPANIES ORDINANCE, 1959  
(No 50 of 1959)

AND

## IN THE MATTER OF STEEL CORPORATION OF EAST AFRICA LTD

MEMBERS VOLUNTARY WINDING UP

THIS notice is inserted for the purpose of informing the public that the above members' voluntary winding up refers to a Company incorporated in Kenya. There is no connexion with a Company having a similar name which is incorporated in Uganda

J D STURMAN  
*Liquidator*  
*P O Box 1968, Nairobi*

Nairobi,  
23rd May, 1962

*Liquidator*  
*P O Box 1968 Nairobi*

## GAZETTE NOTICE No 2559

IN THE MATTER OF THE COMPANIES ORDINANCE, 1959  
(No 50 of 1959)

AND

## IN THE MATTER OF CLARE LTD

CREDITORS VOLUNTARY WINDING UP

NOTICE is hereby given that a meeting of the creditors of Clare Ltd will be held in Room 335 Mansion House Nairobi, on Monday 18th June 1962, at 4 p.m. for the purposes contained in sections 286, 287 and 288 of the Companies Ordinance, 1959

NORMAN SPENCER LTD  
*Secretaries*

## GAZETTE NOTICE No 2560

THE COMPANIES ORDINANCE  
(Cap 288)

NOTICE OF DIVIDEND

Name of company—Asplund Limited  
Registered office—Mansion House, Eliot Street, Nairobi  
Court—H M Supreme Court of Kenya at Nairobi  
No of matter—Bankruptcy and Winding-up Cause No 55 of 1956

Amount per £—28 cents

First or final or otherwise—First and final

When payable—29th May 1962

Where payable—Office of the Official Receiver, Crown Law  
Office (opposite Parliament Building), P O Box 30031, Nairobi

Nairobi,  
23rd May 1962  
H F HAMEL  
*Deputy Official Receiver and Liquidator*

## GAZETTE NOTICE No 2561

THE COMPANIES ORDINANCE  
(Cap 288)

NOTICE OF DIVIDEND

Name of company—Carsales Limited  
Registered office—Livingstone House, Hardinge Street, Nairobi  
Court—H M Supreme Court of Kenya at Nairobi  
No of matter—Bankruptcy and Winding-up Cause No 39 of 1956

Amount per £—62 cents

First or final or otherwise—First and final

When payable—29th May, 1962

Where payable—Office of the Official Receiver, Crown Law  
Office (opposite Parliament Building), P O Box 30031, Nairobi

Nairobi,  
23rd May, 1962  
H F HAMEL  
*Deputy Official Receiver and Liquidator*

## GAZETTE NOTICE No 2562

THE COMPANIES ORDINANCE, 1959  
(No 50 of 1959)

PURSUANT to section 339 subsection (5) of the above Ordinance, it is hereby notified that the undermentioned company has this day been struck off the Register of Companies and the company is dissolved —

NYATI LIMITED

Nairobi,  
22nd May, 1962

O J BURNS,  
*Assistant Registrar of Companies*

## GAZETTE NOTICE No 2563

THE SOCIETIES ORDINANCE 1952  
(No 52 of 1952)

THE SOCIETIES RULES 1961

PURSUANT to rule 17 of the Societies Rules 1961 notice is hereby given of the registration of changes of name of the societies exempted from registration listed in the Schedule hereto

SCHEDULE

Kenya Council of Social Services to Kenya Advisory Council on Social Affairs

Kenya National Farmers Union Area Branch 4, to Kenya National Farmers Union Area Branch 4 and 5

Dated this 23rd day of May, 1962

N J MONTGOMERY  
*Assistant Registrar of Societies*

## GAZETTE NOTICE No 2564

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 named 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

God's Word and Holy Ghost Church Thika Branch  
Luo Union (East Africa) Narok Branch  
Tanganyika Social Organization

Dated this 23rd day of May 1962

N J MONTGOMERY  
*Assistant Registrar of Societies*

## GAZETTE NOTICE No 2565

THE SOCIETIES ORDINANCE 1952  
(No 52 of 1952)

PURSUANT to section 6 (1) of the Societies Ordinance, 1952 having reason to believe that the societies exempted from registration named 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

Nyanza Dramatic Society  
Nakuru College Youth Club  
Kenya National Farmers Union Area Branch 5

Dated this 23rd day of May, 1962

N J MONTGOMERY,  
*Assistant Registrar of Societies*

## GAZETTE NOTICE No 2566

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 has ceased to exist I hereby notify that the said society shall cease to be a registered society from the date hereof

SCHEDULE

Akamba Association, Nairobi Branch

Dated this 23rd day of May, 1962

N J MONTGOMERY  
*Assistant Registrar of Societies*

## GAZETTE NOTICE No 2567

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 have ceased to exist, I hereby notify that the said societies shall cease to be societies exempted from registration from the date hereof

## SCHEDULE

Gill House Social Club  
Jura Farm African Club  
Shree Kathiawar Jansari Mandal  
Virsad Union of East Africa  
Hindu Union Nairobi  
Shree Rajput Dhobi Samaj  
Goan Musical Society  
Shree Bhurat Vidyalaya (Karadi) Sahayak Mandal  
Shree Hindu Mahila Mandal, Mombasa  
Shree Mombasa Lohana Boarding House  
Shree Mombasa Brahma Samaj  
Kilifi Young Players Football Club  
Mombasa Seva Dal

Dated this 23rd day of May, 1962

N J MONTGOMERY,  
*Assistant Registrar of Societies*

## GAZETTE NOTICE No 2568

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

## FIRST SCHEDULE

Name of Society	Date Registration Effected
Waswa Mbare (Orwako) Society	17-5-62
Moonlight Omar Jazz Band	17-5-62
Association of Air Traffic Control Officers, East Africa	17-5-62
Muoini Mbaa Ndune Clan Society	17-5-62
Kenya African Church, Kathaana Branch	17-5-62
Machakos District Parents' Association	17-5-62
Kisumu Ugenya Welfare Association	17-5-62
Ogango Welfare Association, West Kano	17-5-62
United Social Club, Nyeri	21-5-62
Shiru Welfare Society	21-5-62
Tanganyika African Club, Nairobi Branch	21-5-62

## SECOND SCHEDULE

Name of Society	Date Exemption Effected
Kon-Tiki Club	17-5-62
Coast Commercial and Services Football League	17-5-62

Dated this 23rd day of May, 1962

N J MONTGOMERY,  
*Assistant Registrar of Societies*

## GAZETTE NOTICE No 2569

## CITY COUNCIL OF NAIROBI

ELECTION OF COUNCILLOR, 19TH MAY, 1962—EUROPEAN  
CENTRAL WARD

NOTICE is hereby given that—

## ALFRED GRANVILLE ROSS

has been duly elected a member of the City Council of Nairobi to represent the European Central Ward

The period of office as Councillor for which the above-named has been elected commenced on 19th May, 1962 and will terminate on 30th June, 1963, provided there is no change in the existing statutory provisions

Dated this 21st day of May, 1962

ROBERT LUNN,  
*Returning Officer*  
City Hall  
P O Box 30075, Nairobi

## GAZETTE NOTICE No 2570

NAIROBI EASTERN RURAL DISTRICT COUNCIL  
LOCAL GOVERNMENT (COUNTY COUNCILS)  
ORDINANCE, 1952NAIROBI EASTERN RURAL DISTRICT COUNCIL  
(LICENSING OF PREMISES AND TRADERS) BY LAWS  
1962NAIROBI EASTERN RURAL DISTRICT COUNCIL  
(PUBLIC MARKET) BY LAWS 1962

## NOTICE

NOTICE is hereby given that the Nairobi Eastern Rural District Council intends to apply to the Minister of Local Government for approval of the Nairobi Eastern Rural District Council (Licensing of Premises and Traders) By laws 1962 and the Nairobi Eastern Rural District Council (Public Market) By laws 1962

The general purpose of the by laws is to regulate and, where applicable, to license and prescribe fees for the control of markets and trade s

Copies of the proposed by-laws are deposited in the County Hall, Connaught Road, Nairobi and are available for public inspection during ordinary office hours A copy of the proposed by laws will be sent to any interested person on receipt of Sh 1

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

Nairobi,  
25th May 1962

R T WRIGHT  
*Clerk of the Council*  
County Hall Nairobi

## GAZETTE NOTICE No 2571

## LEGAL AND GENERAL ASSURANCE SOCIETY LIMITED

## LOSS OF POLICY

Policy No EA 300940 for Sh 50,000 dated 1st August 1959, on the life of and the property of Patrick Arthur James Murray Hartell

NOTICE is hereby given that evidence of the loss or destruction of the above 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 insurer Failing any such communication a certified copy of the policy (which will be the sole evidence of the contract) will be issued to the owner

Nairobi  
25th May, 1962

J A LAW,  
*Manager East Africa*  
P O Box 4774, Nairobi

## GAZETTE NOTICE No 2572

THE FRAUDULENT TRANSFER OF BUSINESSES  
ORDINANCE  
(Cap 286)

NOTICE is hereby given that the business of a boarding kennels for dogs and other domestic animals formerly carried out by Christine Pearson under the registered business name or style of Chepkatet Boarding Kennels at the premises near Eldoret has, as from the first day of December, 1961, been sold and transferred to Susan Kay Napier Davis, who will carry on the said business under the same registered business name or style as the sole proprietor thereof at Farm L R No 7613/1, Eldoret

The address of the transferor is P O Box 444, Eldoret

The address of the transferee for the said business is P O Box 444, Eldoret

The transferee does not assume nor does she intend to assume any liability of the transferor in respect of the said business up to and including the 30th day of November, 1961 and the same will be paid and discharged by the transferor All debts owing to the transferor up to the said 30th day of November, 1961, should be paid to the transferor

CHRISTINE PEARSON,  
*Transferor*

SUSAN K N DAVIS,  
*Transferee*

## GAZETTE NOTICE No 2573

## NOTICE OF CHANGE OF NAME

I Dahyabhai Nathu Mistry, a British subject of P O Box 171, Kakamega in Kenya Colony, hereby give public notice that by deed poll dated 22nd May, 1962, duly executed by me as father and natural guardian (and attested by C D Amin, Esq, advocate of Kisumu) of my daughter Sunitaben, heretofore called and known by the name of Gangaben, born at Kakamega on 27th July 1945, and whose birth was registered under birth entry No 17 of 1954 at the District Commissioner's Office, Kakamega, and residing at Kakamega, my said daughter formally and absolutely renounced and abandoned the use of her said name of Gangaben and in lieu thereof assumed and adopted the name of Sunitaben for all purposes and I hereby authorize and request all persons to designate and address my said daughter by such assumed name of Sunitaben

Dated at Kisumu this 22nd day of May, 1962

DAHYABHAI N MISTRY

## GAZETTE NOTICE No 2574

## NOTICE OF CHANGE OF NAME

I, Lalji Virpar of Mombasa, in the Colony and Protectorate of Kenya the father and natural guardian of Hansa, heretofore known and called by the name of Baby hereby give notice that by a deed poll dated the 16th day of May, 1962, duly executed by me as the father and natural guardian of the said Hansa, I formally and absolutely renounce and abandon the use of her former name of Baby and in lieu thereof assume and adopt the name of Hansa for all purposes, and I hereby request and authorize all persons at all times hereafter to designate, describe and address her by the said assumed and adopted name of Hansa

Dated at Mombasa this 16th day of May, 1962

LALJI VIRPAR,  
*the father and natural guardian of  
Hansa formerly known as Baby*

## GAZETTE NOTICE No 2575

## NOTICE OF CHANGE OF NAME

I Pushpa d/o Samji Devshi Savla, of P O Box 6, Nakuru, in the Colony of Kenya heretofore known and called by the name of Nankuverben d/o Samji Devshi Savla, hereby give notice that by a deed poll dated the 28th day of April, 1962, duly executed by me and registered in the Registry of Documents at Nairobi I formally and absolutely renounced and abandoned the use of my said name Nankuverben and in lieu thereof assumed and adopted the name of Pushpa for all purposes and I hereby request and authorize all persons to designate and address me by the said assumed name of Pushpa d/o Samji Devshi Savla

Dated at Nakuru this 18th day of May, 1962

PUSHPA d/o SAMJI DEVSHI SAVLA  
*Formerly called Nankuverben d/o Samji Devshi Savla*

## GAZETTE NOTICE No 2576

## NOTICE OF CHANGE OF NAME

I Meena Kantaria, of P O Box 1439, Nairobi, in the Colony of Kenya hereby give public notice that by a deed poll dated the 3rd day of May, 1962, duly executed by me, I formally and absolutely renounced and abandoned the use of my first name of Manjula and in lieu thereof assumed and adopted the name of Meena for all purposes, and I hereby authorize and request all persons to designate and describe and address me by my assumed name of Meena

Dated at Nairobi this 21st day of May, 1962

MEENA KANTARIA

## GAZETTE NOTICE No 2577

## NOTICE OF CHANGE OF NAME

I Joginder Kaur w/o Ranjit Singh of P O Box 109, Nyeri, in the Colony of Kenya and a natural born British subject heretofore called and known by the name of Jogindro, hereby give public notice that on the 6th day of April 1962, I have formally and absolutely renounced and abandoned the use of my said name of Jogindro and assumed and adopted in place thereof the name of Joginder Kaur and further that such change of name is evidenced by a deed poll dated the 6th day of April 1962 under my hand and seal duly executed by me

I expressly authorize and request all persons at all times hereafter to designate and address me by such assumed name of Joginder Kaur

JOGINDER KAUR

## GAZETTE NOTICE No 2578

## NOTICE OF CHANGE OF NAME

I, Sushila Devi d/o Ram Lal Ghai, of Nairobi in the Colony of Kenya do hereby give public notice that by a deed poll dated the 25th day of April, 1962, duly executed, attested and registered with the Registrar of Documents at Nairobi aforesaid, the use of my former first names of Prem Kumari have been absolutely renounced, relinquished and abandoned and in lieu thereof have been assumed and adopted the first names of Sushila Devi

In pursuance of the change of my first names as aforesaid I hereby declare that I shall at all times hereafter upon all occasions whatsoever and wheresoever use and sign my first names as Sushila Devi

I therefore authorize and request all persons to designate and address me by such assumed first names of Sushila Devi only

SUSHILA DEVI d/o RAM LAL GHAI,  
*Formerly known as Prem Kumari d/o Ram Lal Ghai*

## GAZETTE NOTICE No 2579

## NOTICE OF CHANGE OF NAME

I Ram Lal Ghai of Nairobi in the Colony of Kenya, the father and natural guardian of my daughter Usha Devi, who was born in India and also known as Shanta Kumari do hereby give public notice that by a deed poll dated the 25th day of April, 1962, duly executed attested and registered with the Registrar of Documents at Nairobi the use of the said name of Shant Kumari has been abandoned and in lieu thereof has been assumed and adopted the name of Usha Devi

And in pursuance of the change and adoption of the name as aforesaid I as her father and natural guardian, declare that she shall at all times hereafter upon all occasions whatsoever and wheresoever use and sign and/or subscribe her name as Usha Devi

I therefore on her behalf hereby authorize and request all persons to designate call and address her by the said name of Usha Devi

RAM LAL GHAI

## GAZETTE NOTICE No 2580

## NOTICE OF CHANGE OF NAME

I Raichand Panachand Shah, of P O Box 508 Nairobi in the Colony of Kenya, the father and natural guardian of my daughter Baby, do hereby give public notice that by a deed poll dated 10th May, 1962, duly executed and attested and registered in the Registry of Documents at Nairobi in Volume B 3, Folio 69/164, the use of the name of Baby has been abandoned and in lieu thereof has been assumed and/or adopted the name of Hansa

In pursuance of the change and adoption of the name as aforesaid I, as her father and natural guardian declare that she shall at all times hereafter upon all occasions whatsoever and wheresoever use and sign and/or subscribe her name as Hansa

Dated at Nairobi this 19th day of May, 1962

RAICHAND PANACHAND SHAH

## GAZETTE NOTICE No 2581

## ITALIAN GOVERNMENT SCHOLARSHIPS

## NOTICE

THE Italian Government is offering scholarships to Kenya African students for studies in Italian universities. The courses available include Engineering (Civil and Industrial) Architecture, Mathematics, Physics, Geography, Mineralogy, Pharmacy, Chemistry Economics, Biology, Zoology, Medicine and Surgery, Veterinary Surgery and Agriculture

Applicants must be holders of at least Cambridge Higher School Certificate or General Certificate of Education at Advanced level. Applications should be sent to the Italian Consul General, P O Box 30107 Nairobi

## PUBLICATIONS ON SALE AT GOVERNMENT PRINTING AND STATIONERY DEPARTMENT

	Sh. cts.		Sh. cts.
Annual Reports:		Hides and Skins Handbook (postage 80 cts.)	3 50
Agriculture Annual Report, 1960 (Vol. I) (postage 30 cts.)	4 00	Highway Code in English (postage 20 cts.)	50
Agriculture Annual Report, 1960 (Vol. II) (postage 35 cts.)	7 50	Highway Code in Swahili (postage 20 cts.)	50
Agriculture Triennial Report, 1958/60 (Postage 30 cts.)	3 00	Kenya European and Asian Agricultural Census, 1960 (postage 80 cts.)	7 00
Civil Service Commission, 1960 (Postage 25 cts.)	1 00	Kenya Survey of Industrial Production, 1957 (postage 35 cts.)	7 00
Community Development, 1959 (postage 35 cts.)	1 50	Kenya Television Commission Report (postage 30 cts.)	3 00
Corfield Report-Origins, and Growth of Mau Mau (postage Sh. 1)	15 00	Kyanite in Kenya, Memoir No. 1 (postage 80 cts.)	7 50
The Psychology of Mau Mau (By Dr. Carothers. M.B., DPM.) (postage 25 cts.)	50	List of Kenya Grasses (By A.V. Bogden F.L.S.) (Postage 35 cts.)	5 00
Education Department, Triennial Survey 1958/60 (postage 35 cts.)	4 00	Law Reports of Kenya:	
Forest Department, 1960 (postage 50 cts.)	4 00	1924-1926, Vol. X (postage 80 cts.)	27 50
Game Department 1958/59 (postage 30 cts.)	2 00	1927-1928, Vol. XI (postage 80 cts.)	27 50
Game Department 1960 (postage 30 cts.)	2 00	1929-1930, Vol. XII (postage 80 cts.)	27 50
Kenya Fisheries, 1960 (postage 35 cts.)	2 50	1931, Vol. XIII (postage 80 cts.)	27 50
Immigration Department, 1960 (postage 35 cts.)	2 00	1932, Vol. XIV (postage 80 cts.)	27 50
Department of Information, 1960 (postage 35 cts.)	1 00	1933, Vol. XV (postage 80 cts.)	27 50
Kenya Colony, 1959 (postage 80 cts.)	5 50	1934, Vol. XVI, Part I (postage 80 cts.)	10 00
Labour Department, 1960 (postage 50 cts.)	5 00	1936-1937, Vol. XVII, Part I and II (postage 80 cts.)	27 50
Land Bank Report, 1960 (postage 35 cts.)	1 50	1938-1939, Vol. XVIII, Part I and II (postage 80 cts.)	27 50
Lands Department, 1960 (postage 35 cts.)	1 00	1940-1941, Vol. XIX, Part I and II (postage 50 cts.)	10 00
Local Government, 1958/59 (postage 50 cts.)	5 00	1942-1943, Vol. XX, Part I and II (postage 80 cts.)	22 50
Local Government Loans Authority, 1960 (postage 35 cts.)	2 00	1944-1945, Vol. XXI, Part I and II (postage 80 cts.)	20 00
Mines Department, 1960 (postage 35 cts.)	3 00	1946-1947, Vol. XXII, Part I and II (postage 80 cts.)	40 00
Ministry of Health Annual Report, 1960 (postage 35 cts.)	5 00	1948, Vol. XXIII, Part I (postage 80 cts.)	15 00
Ministry of Labour & Housing (Housing Section) (Postage 20 cts.)	1 00	1949, Vol. XXIII, Part II (postage 80 cts.)	17 50
Nairobi Airport Annual Report, 1960 (postage 30 cts.)	3 00	1950, Vol. XXIV, Part I (postage 80 cts.)	17 50
Police Department, 1960 (postage 35 cts.)	2 00	1951, Vol. XXIV, Part II (postage 80 cts.)	17 50
Printing and Stationery Department, 1960/61 (postage 35 cts.)	1 00	1952, Vol. XXV, Part II (postage 80 cts.)	20 00
Registrar-General's Department, 1960 (postage 35 cts.)	4 00	1953, Vol. XXVI (postage 50 cts.)	15 00
Registrar of Co-op. Development Annual Report, 1960 (postage 40 cts.)	4 00	1954, Vol. XXVII (postage 80 cts.)	27 50
Road Authority Annual Report, 1959/60 (postage Sh. 1)	5 00	1955, Vol. XXVIII (postage Sh. 1)	35 00
Social Services Annual Report, 1960 (Postage 20 cts.)	2 00	A Digest of the East African and Kenya Law Reports, 1897-1952, Volumes 1-25 (1) (postage 80 cts.)	27 50
Survey of Kenya Administration, 1960 (postage 35 cts.)	3 00	Law Reports, Court of Appeal for Eastern Africa:	
Treatment of Offenders Report, 1960 (postage 35 cts.)	5 00	1941 (postage 35 cts.)	12 50
Veterinary Department, 1960 (postage 35 cts.)	5 00	1942 (postage 35 cts.)	17 50
Weights and Measures, 1960 (postage 25 cts.)	1 00	1943 (postage 35 cts.)	20 00
Catalogue of Kenya Timbers, by S. H. Wimbush (postage 25 cts.)	2 50	1944 (postage 35 cts.)	17 50
Coutts Report for Selection of African Representatives to the Legislative Council (postage 80 cts.)	4 00	1945 (postage 40 cts.)	17 00
Economic Survey, 1961 (postage 25 cts.)	3 00	1946 (postage 50 cts.)	25 00
Exotic Forest Trees in the Kenya Highlands (By H.H.C. Pudden O.B.E., M.A. Silviculturist) (Postage 30 cts.)	2 00	1947 (postage 80 cts.)	25 00
Geological Reports:		1948 (postage 80 cts.)	25 00
No. 17, Country between Embu and Meru (postage 50 cts.)	12 00	1949 (postage 50 cts.)	20 00
No. 18, Kisii District (postage 50 cts.)	15 00	1950 (postage 50 cts.)	25 00
No. 19, Area North-west of Kitale Township (Trans Nzoia, Elgon and West Suk) (postage 80 cts.)	17 50	1951 (postage 80 cts.)	27 50
No. 20, Mariakani-Mackinnon Road Area (postage 35 cts.)	8 00	1952 (postage 80 cts.)	20 00
No. 21, Kisumu District (postage Sh. 1/35)	15 00	1953 (postage 80 cts.)	25 00
No. 22, Wajir-Mandera District, North-east Kenya (postage 80 cts.)	12 50	1954 (postage 80 cts.)	47 50
No. 23, Area South-east of Embu (postage 80 cts.)	8 00	1955 (postage Sh. 1)	60 00
No. 24, Mombasa-Kwale Area (postage 80 cts.)	17 50	1956 (postage Sh. 2)	65 00
No. 25, South-east Machakos Area (postage 35 cts.)	6 50	Luo Customary Law and Marriage Law Customs (English + Luo) (postage 80 cts.) each.	11 00
No. 26, Broderick Falls Area (postage 50 cts.)	12 50	"Mirathi", the Mohammedan Law of Inheritance (postage 80 cts.)	4 00
No. 27, Southern Machakos District (postage 50 cts.)	8 00	Report of Committee on Agricultural Credit for Africans (postage 80 cts.)	5 00
No. 28, Kakamega District (postage 80 cts.)	15 00	Reports on Visits to India, Malaya and Ceylon, with some notes for the guidance of Tea Planters in Kenya (postage 80 cts.)	7 50
No. 29, Sultan Hamud Area (postage 80 cts.)	8 00	Report on Problems of Child Welfare in Kenya (postage 35 cts.)	10 00
No. 30, Kitui Area (postage 80 cts.)	8 00	Report of the Social Security Committee (postage 50 cts.)	3 50
No. 31, Meru-Isiolo Area (postage 80 cts.)	8 00	Report into Administrative and Staff Relations of the Kenya Meat Commission + Sessional Paper No. 7 of 1961 (postage 25 cts.)	4 00
No. 32, Taveta Area (postage 80 cts.)	12 50	Reported Employment and Wages in Kenya 1948-60 (Postage 35 cts.)	3 50
No. 33, North Kitui Area (postage 80 cts.)	8 00	Quinquennial Advisory Committee Report (postage 30 cts.)	1 00
No. 34, Kilifi-Mazeras Area (postage 80 cts.)	12 50	Sessional Papers No. 10/59 and 6/60 on Land. (postage 30 cts.)	2 00
No. 35, Kitale Cherangani Hills Area (postage 80 cts.)	8 00	Sir Ibbotson's Report on the Marketing of Maize and Other Produce (postage 35 cts.)	3 00
No. 36, Malindi Area (postage 80 cts.)	10 00	Syllabus for European Primary Schools (postage 35 cts.)	3 00
No. 37, South Kitui Area (postage 80 cts.)	12 50	Syllabus for Arab and Asian Primary Schools (postage 35 cts.)	3 00
No. 38, Mwingi Area. North Kitui (postage 80 cts.)	10 00	Tea Planting by G. Gamble, M.B.E. (English and Swahili) (postage 25 cts.)	2 50
No. 39, Namanga-Bissel Area (postage 80 cts.)	10 00	Technical Report No. 3 by G. J. H. McCall, B.Sc., Ph.d., A.R.C.S., D.J.C. Geologist (postage 65 cts.)	10 00
No. 40, Takabba-Wergudud Area Mandera District (postage 80 cts.)	15 00	The Biology of Trout in Kenya Colony (paper cover)	25 00
No. 41, Kalossia-Tiati Area (postage 80 cts.)	12 50	The Biology of Trout in Kenya Colony (bound in hard cover)	30 00
No. 42, Magadi Area (postage 80 cts.)	17 50	Tuberculosis in Kenya by W. S. Haynes, M.A., M.D., (postage 80 cts.)	15 00
No. 43, Derkali-Malka Murri Area (postage 80 cts.)	15 00	Upper Tana Catchment Water Resources Survey 1958/9 (postage Sh. 2)	85 00
No. 44, El Wak-Aus Mandula Area (postage Sh. 1)	17 50		
No. 45, Gwasi Area (postage Sh. 1/50)	15 00		
No. 46, Geology of the Mid-Galana Area (postage 50 cts.)	12 50		
No. 47, Geology of the Bur Mayo-Terbaj Area (postage 80 cts.)	17 50		
No. 48, Geology of the Mandera-Damassa Area (postage Sh. 1)	22 50		
No. 49, Geology of the Area South of the Teita Hills (Postage 50 cts.)	8 50		