

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. XCV—No. 72

NAIROBI, 19th November, 1993

Price Sh. 20

CONTENTS

GAZETTE NOTICES

	PAGE
The Central Bank of Kenya Act—Appointment ...	1720
The Kenya Broadcasting Corporation Act—Appointments ...	1720
The Local Government Act—Declaration of Vacant Seats ...	1720
The Oaths and Statutory Declarations Act—A Commission ...	1720
The Police Act—Employment of Police for Private Use ...	1720-1721
The Registration of Titles Act—Issue of Provisional Certificates, etc. ...	1721-1722, 1762
The Registered Land Act—Registration of Instruments, etc. ...	1722-1724, 1761
Customs and Excise—Sale by Public Auction ...	1725-1727
The Advocates Act—The 11th Report of the Complaints Commission ...	1727
Trade Marks ...	1728-1731
Probate and Administration ...	1731-1759
The Companies Act—Voluntary Winding-up, etc. ...	1759
Loss of Policies ...	1759
Local Government Notices ...	1759-1760
Tender ...	1760
Business Transfer ...	1760

GAZETTE NOTICES—(Contd.)

	PAGE
Change of Names ...	1760
Disposal of Uncollected Motor Vehicle ...	1760
Closure of Roads ...	1760
The Hotels and Restaurants Act—Classifications ...	1761-1762
The Universities (Establishment of Universities) (Standardization, Accreditation and Supervision) Rules—Issuance ...	1762
The Court Brokers Act—Revocations ...	1762

SUPPLEMENT No. 76

Legislative Supplement

LEGAL NOTICE NO.	PAGE
352—The Income Tax Act—Exemption ...	877
353—The Stamp Duty Act—Exemption ...	877
354—The Treasury Bills (Terms and Conditions of Issue) Regulations, 1993 ...	878
355-357—The Customs and Excise (Remissions) (Nos. 66-68) Orders, 1993 ...	881
358-361—The Value Added Tax (Remissions) (Nos. 66-69) Orders, 1993 ...	882
362—The Local Authority Services Charge (Amendment) (No. 4) Regulations, 1993 ...	884

GAZETTE NOTICE No. 5910

THE CENTRAL BANK OF KENYA ACT
(Cap. 491)

APPOINTMENT OF A DIRECTOR

IN EXERCISE of the powers conferred by section 11 of the Central Bank of Kenya Act, I, Daniel Toroitich arap Moi, President and Commander-in-Chief of the Armed Forces of the Republic of Kenya, appoint—

THOMAS MAGAMBO KITHINJI

to be a director of the Central Bank of Kenya, for a period of four (4) years, with effect from 15th November, 1993.

Dated the 11th November, 1993.

D. T. ARAP MOI,
President.

GAZETTE NOTICE No. 5911

THE KENYA BROADCASTING CORPORATION ACT
(Cap. 221)

APPOINTMENT OF BOARD MEMBERS

IN EXERCISE of the powers conferred by section 4 (1) (f) of the Kenya Broadcasting Corporation Act, the Minister for Information and Broadcasting appoints—

Fatma Alhad Hyder (Mrs.),
Jones Maweu Kaleli (Rev. Dr.),
Boaz Okull Okull Omondi,

to be members of the board for a period of three (3) years, with effect from 1st November, 1993.

Dated the 15th November, 1993.

JOHNSTONE MAKIAU,
Minister for Information and Broadcasting.

GAZETTE NOTICE No. 5912

THE LOCAL GOVERNMENT ACT
(Cap. 265)

BUSIA COUNTY COUNCIL

DECLARATION OF VACANT SEAT

IN EXERCISE of the powers conferred by section 63A of the Local Government Act, the Minister for Local Government declares the following seat within the County Council of Busia vacant:

Electoral Area
Marachi Central.

Dated the 16th November, 1993.

WILLIAM OLE NTIMAMA,
Minister for Local Government.

GAZETTE NOTICE No. 5913

THE LOCAL GOVERNMENT ACT
(Cap. 265)

KAKAMEGA COUNTY COUNCIL

DECLARATION OF VACANT SEAT

IN EXERCISE of the powers conferred by section 63A of the Local Government Act, the Minister for Local Government declares the following seat within the County Council of Kakamega vacant:

Electoral Area
Bunyala.

Dated the 16th November, 1993.

WILLIAM OLE NTIMAMA,
Minister for Local Government.

GAZETTE NOTICE No. 5914

THE OATHS AND STATUTORY DECLARATIONS ACT
(Cap. 15)

A COMMISSION

To All To Whom These Presents Shall Come Greeting:

BE IT KNOWN that on 18th October, 1993—

PETER MBUTHIA GACHUHI

an advocate of the High Court of Kenya, was appointed to be a commissioner for oaths under the above-mentioned Act, for as long as he continues to practise as such advocate and this commission is not revoked.

Given under my hand and the seal of the court, on 18th October, 1993.

F. K. APALOO,
Chief Justice.

GAZETTE NOTICE No. 5915

THE POLICE ACT
(Cap. 84)

EMPLOYMENT OF POLICE FOR PRIVATE PURPOSE

IN ACCORDANCE with the provision of subsection (1) of section 45 of the Police Act, it is notified that with effect from 1st December, 1993, the following charges will be payable for hire of police for private purposes:

Unarmed officers for a period not exceeding eight hours but not less than four hours—

	KSh.
for each inspector	300
for each senior/sergeant	180
for each corporal	150
for each constable	100

For a period not exceeding four hours or part thereof—

	KSh.
for each inspector	180
for each senior/sergeant	100
for each corporal	80
for each constable	60

Armed officers per hour—

for each inspector	150
for each senior sergeant	100
for each sergeant	75
for each corporal	60
for each constable	50

Hire of 999 patrol car per hour or part thereof 500

Hire of unarmed motor-cycle riders per hour—

for each inspector	250
for each senior sergeant	200
for each sergeant	150
for each corporal	130
for each constable	100

Armed motor-cycle rider—

for each inspector	300
for each senior sergeant	250
for each sergeant	200
for each corporal	180
for each constable	150

Hire of police aircraft—

Cessna 404 (per km.)	80.
Cessna 402 (per km.)	60
Cessna 310 (per km.)	50
helicopter 212 (per hour)	40,000
helicopter 206 (per hour)	20,000

Aircraft demurrage charges—

night stop (per night)	1,000.
------------------------	--------

(Pilot's accommodation shall be paid by the hirer.)

pilot's pocket money	800
----------------------	-----

Hire of police boat 1,000.

Hire of police band—

main band (per hour)	6,000.
subsequent hour or part thereof	1,000.

Police dance band—

for the first five hours	...	4,500
subsequent hour or part thereof	...	500
A.S.K. shows	...	3,000
harambee shows (per day)	...	3,000

Transport charges—

daily charges (per motor vehicle)	...	2,000
transporting band (per km.)	...	19

Application for the services of police for any approved private purposes which can only be supplied when the exigencies of the service permit, should be made to the police officer in-charge of the district concerned.

Any person wishing to engage the services of a constable for a specified period of not less than three (3) months, should apply to the Commissioner of Police, P.O. Box 30083, Nairobi.

Gazette Notice No. 1989 of 1983, is cancelled.

Dated the 8th November, 1993.

SHEDRACH KIRUKI.
Commissioner of Police.

GAZETTE NOTICE No. 5916

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kampi-Ya-Moto Club, registered trustees, as corporate body, incorporated under the Perpetual Succession Act, of P.O. Box 23, Njoro, is the registered proprietor as lessee of that piece of land known as L.R. No. 11983, situate in the Nakuru District, by virtue of a grant registered as I.R. 23460/1, and whereas sufficient evidence has been adduced to show that the said grant registered as I.R. 23460/1 has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 19th November, 1993.

E. N. GICHEHA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5917

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Kenya Meat Commission, a body incorporated and established under the Kenya Meat Commission Act, of P.O. Box 2, Athi River, is the registered proprietor as lessee of that piece of land known as L.R. No. 10021, situate in the Machakos District, by virtue of a grant registered as I.R. 17873/1, and whereas sufficient evidence has been adduced to show that the said grant registered as I.R. 17873/1 has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 19th November, 1993.

E. N. GICHEHA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5918

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Interstate Marketing Services Limited, a limited liability company incorporated in Kenya having its registered office as P.O. Box 42175, Nairobi, is the registered proprietor as lessee of that piece of land known as L.R. No. 209/9442, situate in the city of Nairobi, by virtue of a grant registered as I.R. 35230/1, and whereas sufficient evidence has been adduced to show that the said grant registered as I.R. 35230/1 has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 19th November, 1993.

E. N. GICHEHA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5919

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) John Mugo Njuguna and (2) Christopher Mwangi Njuguna, both of P.O. Box 307, Limuru, are the registered proprietors as lessees of that piece of land known as L.R. No. 13460/12, situate in the city of Nairobi, by virtue of a certificate of title registered as I.R. 49002/1, and whereas sufficient evidence has been adduced to show that the said certificate of title registered as I.R. 49002/1 has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 19th November, 1993.

E. N. GICHEHA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5920

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Said Ahmed Bujra, of P.O. Box 10, Lamu, is registered proprietor in fee simple of that piece of land known as L.R. No. 1405/2, Witu in Lamu District, held by a certificate of title registered as C.R. 15339/1, and whereas sufficient evidence has been adduced to show that the said certificate of title registered as C.R. 15339/1 is lost, notice is given that, I shall issue a provisional certificate of title after the expiration of ninety (90) days from the date hereof, unless a written objection is received within that period.

Dated the 19th November, 1993.

L. M. MUTTIMOS,
Senior Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 5921

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mzee Shafi Mwahima and another, both of P.O. Box 82798, Mombasa, are registered proprietors in fee simple of that piece of land known as portion No. 1842, section II, mainland north within Mombasa Municipality in the Mombasa District, held by a certificate of title registered as C.R. 13992/1, and whereas sufficient evidence has been adduced to show that the certificate of title registered as C.R. 13992/1 is lost, notice is given that I shall issue a provisional certificate of title after the expiration of ninety (90) days from the date hereof, unless a written objection is received within that period.

Dated the 19th November, 1993.

L. M. MUTTIMOS,
Senior Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 5922

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Coast Development Company Limited, of P.O. Box 162, Kilifi, is registered proprietor as lessee of that piece of land known as L.R. No. 5046, north of Takauungu within Kilifi District, held by a certificate of title registered as C.R. 8271/1, and whereas sufficient evidence has been adduced to show that the said certificate of title registered as C.R. 8271/1 is lost, notice is given that I shall issue a provisional certificate of title after the expiration of ninety (90) days from the date hereof, unless a written objection is received within that period.

Dated the 19th November, 1993.

L. M. MUTTIMOS,
Senior Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 5923

THE REGISTRATION OF TITLES ACT

(Cap. 281)

REGISTRATION OF INSTRUMENT

WHEREAS Friends Court Apartments Limited, a limited liability company having its registered offices in the Republic of Kenya, and of P.O. Box 41765, Nairobi, is the registered proprietor as lessee of that piece of land containing 0.3139 hectare or thereabouts, known as L.R. No. 209/8707, situate in the city of Nairobi, held under a lease registered as No. 51641/1, and whereas the said Friends Court Apartments Limited has executed instruments of discharge and lease of portions in favour of Chartered Realty Limited, a limited liability company, of P.O. Box 72881, Nairobi, and whereas an affidavit has been filed in terms of section 65 (1) (h) of the said Act, declaring that the said lease registered as I.R. 51641/1 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided that no objection has been received within that period, I intend to dispense with the production of the said lease and proceed with the registration of the said instruments of discharge and lease of portions and after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title in respect of the same.

Dated the 19th November, 1993.

E. N. GICHEHA,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5924

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Edith Njeri Njoroge Kimani, of P.O. Box 30124, Nairobi, is registered as proprietor of that piece of land known as parcel No. Dagoretti/Mutuini/T. 280, situate in the city of Nairobi, and whereas the High Court of Kenya at Nairobi in civil suit No. 4245 of 1989, has ordered that the said piece of land be transferred to Ndungu Kariuki, of P.O. Box 24417, Karen, and whereas the deputy registrar of the court has in pursuance of an order of the said court, executed a transfer of the said piece of land in favour of Ndungu Kariuki, of P.O. Box 24417, Karen, and whereas all efforts made to compel the registered proprietor to surrender the land certificate issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land certificate and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Ndungu Kariuki, and upon such registration the land title deed issued earlier to the said Edith Njeri Njoroge Kimani shall be deemed to be cancelled and of no effect.

Dated the 19th November, 1993.

A. O. OBBAM,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5925

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS M'buru M'Imaita, of P.O. Box 703, Meru, is registered as proprietor of that piece of land known as parcel No. Abotbuguchi/Githongo/476, situate in Meru District, and whereas the principal magistrate's court at Meru in civil suit No. 668/92 has ordered that the piece of land be transferred to his sons, of P.O. Box 703, Meru, and whereas the executive officer of the court has in pursuance to an order of the said court, executed transfer of the said piece of land in favour of the sons, of P.O. Box 703, Meru, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said title deed

and proceed with the registration of the said instrument of transfer and issue a land title deed to the said sons and upon such registration the land title deed issued earlier to the said M'buru M'Imaita shall be deemed to be cancelled and of no effect.

Dated the 19th November, 1993.

S. Z. MUTWIRI,
Land Registrar,
Meru District.

GAZETTE NOTICE No. 5926

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Kipkoech A. Mugun, of P.O. Box 107, Sotik, is registered as proprietor of that piece of land known as parcel No. Kericho/Kipsonoi/850, situate in Bomet District, and whereas the senior principal magistrate's court at Kericho in civil suit No. 447 of 1990, has ordered that the said piece of land be subdivided and a portion of the said land be transferred to Chebii Barar, of P.O. Box 107, Sotik, and whereas the executive officer of the court has in pursuance of an order of the said court executed a mutation and a transfer of the said piece of land in favour of Chebii Barar, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said mutation and instrument of transfer and issue a land title deed to the said Chebii Barar and upon such registration, the land title deed issued earlier to the said Kipkoech A. Mugun shall be deemed to be cancelled and of no effect.

Dated the 19th November, 1993.

D. E. AYIGA,
Land Registrar,
Kericho District.

GAZETTE NOTICE No. 5927

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Karuma Mugo alias Njenga Karuma, of P.O. Box 78, Ruiru, is registered as proprietor of the said piece of land known as Komothai/Kiratina/744, situate in Kiambu District, and whereas in the senior magistrate's court at Kiambu in succession cause No. 30 of 1992, has issued grant of letters of administration intestate of certificate of confirmation of grant in respect of the said parcel No. Komothai/Kiratina/744, registered in the name of the said Karuma Mugo alias Njenga Karuma (deceased), whereas a transmission form R.L. 19 and a transfer of personal representative R.L. 7 are duly executed in favour of Naom Wanjiru Karuma, of P.O. Box 78, Ruiru, and presented for registration and whereas sufficient evidence has been adduced to show that the land title deed issued to the said Karuma Mugo alias Njenga Karuma (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed issued to the said Karuma Mugo alias Njenga Karuma (deceased), and proceed with registration of the R.L. 19 and R.L. 7 in favour of Naom Wanjiru Karuma and upon such registration the land title deed issued earlier to the said Karuma Mugo alias Njenga Karuma (deceased) shall be deemed to be cancelled and of no effect.

Dated the 19th November, 1993.

H. E. AKWELLA,
Land Registrar,
Kiambu District.

GAZETTE NOTICE No. 5928

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Kamau Gioko and (2) Njoroge Gioko, are registered as proprietors of that piece of land known as Githunguri/Githiga/185, situate in the Kiambu District, and whereas the senior magistrate's court at Kiambu in civil case No. 32 of 1993, has ordered that 1.25 acres out of 2.6 acres share of Kamau Goko be transferred to Njoroge Ndungu Kageche, of Kiambu, and whereas the executive officer of the court has in pursuance to an order of the said court executed a transfer of the undivided share in favour of (1) Kamau Gioko and (2) Njoroge Ndungu Kageche, and whereas all efforts made to compel the registered proprietors to surrender the land title deed issued earlier in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of transfer of the undivided share and issue a new land title deed to the said Njoroge Ndungu Kageche and upon such registration the land title deed issued earlier to the said (1) Kamau Gioko and (2) Njoroge Gioko shall be deemed to be cancelled and of no effect.

Dated the 19th November, 1993.

H. E. AKWELLA,
Land Registrar,
Kiambu District.

GAZETTE NOTICE No. 5929

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Andren Nyambura Njika (ID/5601145/68), of P.O. Box 1888, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.2 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Olenguruone/Ambusket/258, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

G. P. B. OGENGO,
Land Registrar, Nakuru.

GAZETTE NOTICE No. 5930

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Pascal Ouma Namuh, of P.O. Box 26, Rwambwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 1.43 hectares, 1.6 hectares and 2.6 hectares or thereabout, situate in the district of Busia, known as parcel Nos. Bunyala/Bulemia/2685, Bunyala/Bulemia/1328 and title No. Samia/Butabona/516, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 19th November, 1993.

H. K. B. KIPSUTO,
Land Registrar,
Busia (K) District.

GAZETTE NOTICE No. 5931

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nguu Kagwashi (ID/3299243/66), of P.O. Box 21, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land

containing 2.82 hectares or thereabout, situate in the district of Embu, registered under title No. Ngandori/Kinari/1224, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

J. M. MURIUKI,
Land Registrar,
Embu District.

GAZETTE NOTICE No. 5932

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njeri Nganga, of Kinari Sub-location, Lari Division, Kiambu District, Central Province in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.3 hectares or thereabout, situate in the district of Kiambu, registered under title No. Escarpment/Kinari Block 1/84, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

H. E. AKWELLA,
Land Registrar,
Kiambu District.

GAZETTE NOTICE No. 5933

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Wanjiku Kabundi, of Kiambu District, Central Province in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 acre or thereabouts, situate in the district of Kiambu, registered under title No. Dagoretti/Uthiru/769, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new and title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

A. M. MUSANGO,
Land Registrar,
Kiambu District.

GAZETTE NOTICE No. 5934

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Virginia Wanjiku Njoroge, of Kihara Sub-location, Kihara Location, Kiambu District in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.66 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Kihara/1177, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

A. M. MUSANGO,
Land Registrar,
Kiambu District.

GAZETTE NOTICE No. 5935

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Virginia Wanjiku Njoroge, of Kihara Sub-location, Kihara Location, Kiambu District in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.56 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Kihara/T. 569, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

A. M. MUSANGO,
Land Registrar,
Kiambu District.

GAZETTE NOTICE No. 5936

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Mbugua Kiarie, of P.O. Box 74078, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.028 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Githiga/821/7, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

H. E. AKWELLA,
Land Registrar,
Kiambu District.

GAZETTE NOTICE No. 5937

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Messrs. Muthaiti Farmers Co-operative Society, of P.O. Box 47, Otikalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 827 acres or thereabouts, situate in the district of Nyandarua, registered under title No. L.R. No. 3777/44 Kaimbaga, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

A. M. MGENYI,
Land Registrar,
Nyandarua/Laikipla/Samburu Districts.

GAZETTE NOTICE No. 5938

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kate Beatrice Mukwairu Mburu, of P.O. Box 51959, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.0 hectares or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Kaimbaga/193, and whereas sufficient evidence has been adduced to show

that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

A. M. MGENYI,
Land Registrar,
Nyandarua/Laikipla/Samburu Districts.

GAZETTE NOTICE No. 5939

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Ligare Matara, of c/o Chief's Office, Msambweni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.7 hectares or thereabouts, situate in the district of Kwale, registered under title No. Kwale/Msamhweni "A"/2727, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

W. M. KAMOTI,
Land Registrar,
Kwale District.

GAZETTE NOTICE No. 5940

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Wambura Mwita, (2) John Rioba Mwita and (3) Joseph Mwita Mwita, all of P.O. Kehancha in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 8.8 hectares or thereabouts, situate in the district of South Nyanza, known as parcel No. 572, registered under title No. Nyabasi/Bomerani/572, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

P. M. MUSYOKI,
Land Registrar,
Homa Bay/Migori/Kuria Districts.

GAZETTE NOTICE No. 5941

THE REGISTERED LAND ACT
(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Orina Masita (ID/1123949/64), of P.O. Box 1204, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.72 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Miti Mingi/Mbaruk Block 3/248 (Baruti), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

S. W. MUCHEMI,
Assistant Land Registrar, Nakuru.

GAZETTE NOTICE No. 5942

CUSTOMS AND EXCISE DEPARTMENT

SALE BY PUBLIC AUCTION

NOTICE is given that the undermentioned goods will be sold by public auction on 22nd December, 1993, at the Customs Warehouse, Forodha House, J.K.I.A., if not cleared before then.

Intending purchasers may view the goods on Monday, 20th December, 1993, and Tuesday, 21st December, 1993, during office hours. The goods are lying in the Customs Warehouse, J.K.I.A.

SCHEDULE

Lot No.	Reference Number and Date	Quantity and Description of Goods
443/93	NAP/301/93	2 packages spares. Consignee: KARI, P.O. Box 58711, Nairobi.
444/93	NAP/302/93	1 package spares. Consignee: KAWA, Kisumu, Kenya.
	NAP/303/93	1 package spares.
	NAP/304/93	1 package spares (5 kg.).
	NAP/305/93	1 package spares (8 kg.). Consignee: K.B.S., P.O. Box 30563, Nairobi.
	NAP/306/93	1 package spares (1 kg.). Consignee: K.B.S., P.O. Box 30563, Nairobi.
	NAP/307/93	1 package spares (5 kg.).
445/93	NAP/308/93	1 package spares (1 kg.). Consignee: Car and General.
	NAP/309/93	1 package chemicals.
	NAP/310/93	1 package spares (4 kg.). Consignee: Steel Point Ltd., Nairobi.
	NAP/311/93	2 packages spares (5 kg.). Consignee: Holman Brothers, P.O. Box 1451, Nairobi.
	NAP/312/93	1 package spares (1 kg.). Consignee: Mashariki Motors.
	NAP/313/93	2 packages spares (5 kg.). Consignee: Hinderbrand, Nairobi.
	NAP/314/93	2 packages spares (2 kg.).
446/93	NAP/315/93	1 package manuals (4 kg.).
	NAP/316/93	1 package spares (1 kg.). Consignee: Caltex, Nairobi.
	NAP/317/93	1 package spares (1 kg.).
	NAP/318/93	1 package spares (0.5 kg.). Consignee: C.M.C., Nairobi.
	NAP/319/93	1 package spares (1 kg.). Consignee: City Engineering Works.
	NAP/320/93	1 package spares (1 kg.).
	NAP/321/93	1 package manuals (3 kg.).
	NAP/322/93	Manuals.
	NAP/323/93	1 package spares (1 kg.). Consignee: Bamburi Portland, P.O. Box 90202, Mombasa.
447/93	NAP/324/93	1 package spares (4 kg.). Consignee: K.B.S., Mombasa.
	NAP/325/93	1 package manuals (3 kg.).
	NAP/326/93	1 package spares (1 kg.).
	NAP/327/93	1 empty package (0.5 kg.).
	NAP/328/93	1 package spares (1 kg.).
	NAP/329/93	1 package spares (5 kg.).
	NAP/330/93	1 package spares (5 kg.). Consignee: Arrow Motors Ltd., Nairobi.
	NAP/331/93	1 package spares (1.4 kg.).
	NAP/332/93	1 package spares (1 kg.). Consignee: E.A., Nairobi.
	NAP/333/93	1 package spares (1 kg.). Consignee: Mumias Sugar.
448/93	NAP/334/93	1 package spares (1 kg.). Consignee: African Airlines.
	NAP/335/93	1 package spares (1 kg.). Consignee: Holman Brothers, Nairobi.
	NAP/336/93	2 packages spares (10 kg.). Consignee: D. T. Dobie, Mombasa.
	NAP/337/93	1 package spares (2 kg.). Consignee: Marshalls, Nairobi.
	NAP/338/93	1 package spares (1 kg.).
	NAP/339/93	1 package spares (1 kg.).
	NAP/340/93	1 package spares (0.3 kg.). Consignee: Bohler, Nairobi.
	NAP/341/93	1 package spares (1 kg.). Consignee: Atlas Co., Nairobi.
	NAP/342/93	1 package personal effects (1 kg.). Consignee: Mr. and Mrs. M. Legg, P.O. Box 47920, Nairobi.
449/93	NAP/343/93	1 package spares (2 kg.). Consignee: Mumias Sugar.
	NAP/344/93	1 package openers (0.5 kg.).
	NAP/345/93	1 package spares (1 kg.). Consignee: C.M.C., Nairobi.
	NAP/346/93	1 package spares (1 kg.). Consignee: Kenya Bus Services.
	NAP/347/93	1 spares (1 kg.). Consignee: C.M.C., Nairobi.
	NAP/348/93	1 package spares (1 kg.).
	NAP/349/93	1 package spares (2 kg.). Consignee: Car and General, Nairobi.
	NAP/350/93	1 package spares (0.2 kg.). Consignee: C.M.C., Nairobi.
450/93	NAP/351/93	1 package spares (1 kg.). Consignee: Marshalls E.A., Nairobi.
	NAP/352/93	1 package spares (1 kg.). Consignee: Nissan, Nairobi.
	NAP/353/93	1 package spares (2.5 kg.). Consignee: Mumias Sugar Co.
	NAP/354/93	1 package tyre fluid (10 kg.). Consignee: Car and General.
	NAP/355/93	13 packages expired calendars and diaries. Consignee: Daithalon, Nairobi.
	NAP/261/93	1 package spares (8 kg.). Consignee: B. Patel, P.O. Box 41574, Nairobi.
451/93	NAP/456/93	1 package body lotion (7 kg.).
	NAP/357/93	1 package medicines (2 kg.).
	NAP/358/93	1 package food containers (13 kg.).
	NAP/359/93	1 package spares (1 kg.). Consignee: National Cereals and Produce Board, Nairobi.
	NAP/360/93	1 package medicine. Consignee: Unimed Supplies Services.
	NAP/361/93	1 package manuals (1 kg.). Consignee: Copy Cat, Nairobi.
	NAP/363/93	2 packages spares (20 kg.). Consignee: Copy Cat, Nairobi.
	NAP/364/93	3 packages calendars. Consignee: Bruce Trucks, Nairobi.
452/93	NAP/362/93	3 packages wine. Consignee: Keiyo Ltd., Nairobi.
453/93	NAP/365/93	2 packages accupower U.P.S. (15kg.). Consignee: Syscom Kenya Ltd., Nairobi.
	NAT/366/93	4 packages personal effects. Consignee: Zuhura Abdallah, Mombasa.
	NAP/367/93	1 package tachostrobe (18 kg.).
	NAP/368/93	1 package personal effects (20 kg.). Consignee: Mr. Balofaye, P.O. Box 34, Watamu, Kenya.
	NAP/369/93	1 package manuals (1 kg.). Consignee: Director of D.C.A., Nairobi.
	NAP/370/93	1 package books (5 kg.). Consignee: Italian Furniture, P.O. Box 10972, Nairobi.

SCHEDULE—(Contd.)

Lot No.	Reference Number and Date	Quantity and Description of Goods
	NAP/371/93	1 package books (2 kg.). Consignee: D. M. Njagi, P.O. Box 789, Murang'a.
454/93	NAP/372/93	1 package personal effects (12 kg.).
	NAP/373/93	1 package papers (1 kg.). Consignee: D. H. L., Nairobi.
	NAP/374/93	1 package documents (1 kg.). Consignee: Dick Garstag, P.O. Box 47272, Nairobi.
	NAP/375/93	1 package advertising materials (5 kg.). Consignee: Peter Woodrow, P.O. Box 45050, Nairobi.
	NAP/376/93	1 package personal effects. Consignee: Goririi Fathers, Nairobi.
	NAP/377/93	1 carton lighting. Consignee: Moshi, Tanzania.
	NAP/378/93	2 packages headlamps.
	NAP/381/93	1 package personal effects.
455/93	NAP/380/93	1 package iron boxes.
456/93	NAP/382/93	1 package photo spares. Consignee: Copy Cat, Nairobi.
	NAP/383/93	1 package spares. Consignee: Computer Technics.
457/93	NAP/384/93	1 package fridge. Consignee: Amref c/o Walda Camp.
458/93	NAP/385/93	1 package plastic trays (9 kg.).
	NAP/386/93	2 packages personal effects. Consignee: G. Odessey, P.O. Box 6000 Nairobi.
	NAP/387/93	3 packages personal effects. Consignee: The Headmistress, P.O. Box 403, Kitale.
	NAP/388/93	1 package personal effects. Consignee: Mr. E. Wesangula, P.O. Box 6116, Nairobi.
459/93	NAP/389/93	1 package balls. Consignee: Simbamwe Volleyball Team.
	NAP/390/93	1 package personal effects.
	NAP/391/93	1 package advertising materials (10 kg.). Consignee: Hoest E. Africa.
	NAP/392/93	1 package personal effects. Consignee: V. W. Gathuku, P.O. Box 30723, Nairobi.
460/93	NAP/394/93	1 package personal effects.
	NAP/395/93	2 packages cotton wool.
	NAP/396/93	6 packages sweepings.
461/93	NAP/397/93	Sweepings.
	NAP/398/93	3 packages assorted sweepings.
	NAP/399/93	1 package sweepings.
	NAP/400/93	1 package manuals. Consignee: Philips, Nairobi.
	NAP/401/93	1 package spares (2 kg.). Consignee: Gestetner, Nairobi.
	NAP/402/93	1 package spares. Consignee: UNICEF, Nairobi.
	NAP/403/93	1 package posters (4 kg.).
	NAP/404/93	1 package spares (5 kgs.). Consignee: Mr. John, c/o UNEP, Nairobi.
462/93	NAP/405/93	1 package documents (1 kg.). Consignee: Sukumuka, Nairobi.
	NAP/406/93	1 package tools (2 kg.). Consignee: Hilton, Kenya, Nairobi.
	NAP/407/93	1 package assorted items.
	NAP/408/93	1 package body lotion. Consignee: Intertrade, Nairobi.
	NAP/410/93	1 package disposable nappies. Consignee: Mrs. Pratt, Nairobi.
	NAP/412/93	1 package shoe samples. Consignee: Pachar Shoe Factory.
	NAP/413/93	1 package assorted items (15 kg.).
	NAP/414/93	1 package gifts (8 kg.).
	NAP/415/93	1 package hair products (13 kg.). Consignee: Elida Ponds.
463/93	NAP/409/93	1 package personal effects.
464/93	NAP/416/93	1 package personal effects. Consignee: Jim Ochuonyo, P.O. Box 30456, Nairobi.
	NAP/417/93	1 package scientific equipment.
	NAP/418/93	1 package medicines.
	NAP/419/93	1 package personal effects. Consignee: Dhale, Mombasa.
	NAP/420/93	2 packages medicines.
	NAP/421/93	1 package brochures. Consignee: Safari Ltd., Nairobi.
465/93	NAP/411/93	4 packages personal effects. Consignee: Dr. P. Oignotie, Eldoret.
466/93	NAP/422/93	20 packages chemicals. Consignee: Chillington Tools Co., Uganda.
	NAP/423/93	1 package spares (6 kg.). Consignee: Maruben Corporation, Nairobi.
467/93	F89 No. 075432 of 7-9-92	1 piece telephone.
468/93	C53 No. 0740 of 3-8-93	8 packages assorted items.
469/93	NAP/424/93	Sweepings.
	NAP/425/93	1 crate spares parts.
470/93	NAP/426/93	1 package spares. Consignee: Telcom, Nairobi.
471/93	NAP/427/93	1 case cables.
472/93	NAP/428/93	1 case spares.
473/93	NAP/429/93	5 packages computers. Consignee: Friends College, Kaimosi.
474/93	NAP/430/93	1 package spares.
	NAP/440/93	1 package spares.
475/93	NAP/441/93	1 package spares. Consignee: Ministry of Foreign Affairs.
476/93	NAP/442/93	29 packages bottle tops.
477/93	NAP/444/94	21 packages medicines. Consignee: Amref, Nairobi.
478/93	NAP/445/93	5 packages personal effects. Consignee: B. Salim, Nairobi.
479/93	NAP/446/93	2 packages parts (37 kg.). Consignee: SITA, P.O. Box 473039, Nairobi.
480/93	NAP/447/93	1 package headlamps.
481/93	NAP/448/93	6 packages envelopes. Consignee: K.L.M. Airlines, Nairobi.
482/93	NAP/449/93	2 packages telecommunication equipment. Consignee: K.P. & T. Co., Nairobi.
483/93	NAP/450/93	2 packages medicines 7 kg.).
	NAP/451/93	3 packages medicines (12 kg.). ILRAD, Nairobi.
484/93	NAP/453/93	8 packages medical apparatus.
	NAP/452/93	1 package fishing hooks.
	NAP/454/93	1 package films. Consignee: Fuji Film, Nairobi.
485/93	NAP/455/93	8 packages spares. Consignee: Highland Ptr. Ltd., Nairobi.
486/93	NAP/456/93	1 package spares. Consignee: Sony Sugar Co., P.O. Box 107, Sare.
487/93	U20/93-I.C.D.	1 pallet pipettes, ILRAD, 1-04202.
488/93	U23/93-I.C.D.	2 cases industrial chucks.
489/93	U25/93-I.C.D.	52 packages gas transcoons. Consignee: Badges (K) Ltd., P.O. Box 62499, Nairobi.
490/93	U26/93-I.C.D. (TEXU 288389-7)	12 packages welding equipment.

SCHEDULE—(Contd.)

Lot No.	Reference Number and Date	Quantity and Description of Goods
491/93	U27/93-I.C.D.	6 packages silicon carbide papers. Consignee: Autonom, Nairobi.
492/93	U28/93-I.C.D.	7 packages manuals. Consignee: Nganmac System and Supplies, Nairobi.
493/93	U29/93-I.C.D.	1 package cleaning agents. Consignee: M/s. Tyfoam, Nairobi.
	U30/93-I.C.D.	16 packages directories. Consignee: K.P. & T.C., P.O. Box 47704, Nairobi.
494/93	U31/93-I.C.D.	1 package plain papers. Consignee: Simon Ndungu.
495/93	U32/93-I.C.D.	1 case machine tools.
496/93	U33/93-I.C.D.	17 packages religious books. Consignee: New Apostolic Church of Kenya, Nairobi.
497/93	U34/93-I.C.D.	2 cartons personal effects. Consignee: Ambrose Wosyambu, Nairobi.
498/93	U35/93-I.C.D.	1 case S.T.C. spares. Consignee: Transworld Radio, Nairobi.
499/93	U36/93-I.C.D.	2 paper rolls.
	U37/93-I.C.D.	1 case spares.
500/93	NAP/522/93	1 piece broken flower pot.
	Nil	4 packages spares.
501/93	P89 No. 094516 of 4-9-93	2 packages personal effects.

Dated the 8th October, 1993.

C. A. WAMBUGU,
Senior Assistant Commissioner of Customs and Excise,
Northern Region

GAZETTE NOTICE No. 5943

THE ADVOCATES ACT

(Cap. 16)

THE 11TH REPORT OF THE COMPLAINTS COMMISSION

PURSUANT to section 53 (9) of the Advocates Act and rule 12 of the Advocates (Complaints Commission) Rules, 1991, it is notified for general information that between 1st July, 1993 and 30th September, 1993, the Complaints Commission received a total of one hundred and seventy-two (172) new complaints by professional misconduct or otherwise against advocates and firms of advocates and that as of 30th September, 1993, one hundred and forty-three (143) cases were disposed of and eight hundred and seven (807) cases were pending.

The grounds for and nature of the new complaints are as shown below:

Nature of Complaints	No. of Complaint
(a) Failure to account	40
(b) Failure to keep client informed	15
(c) Delay	19
(d) Non-attendance at court by advocates	10
(e) Failure to honour an undertaking	1
(f) Touting	1
(g) Unlawful attachment of property and/or executions	1
(h) Acting without or contrary to clients' instructions	13
(i) Negligence	17
(j) Issuing dishonoured cheques	5
(k) Overcharging	11
(l) Failure to render professional service	3
(m) Withholding client's files/documents	1
(n) Sharp on unethical practices	2
(o) Withholding funds	24
(p) Practising without a certificate	1
(q) False representation	1
(r) Miscellaneous	7

172

It is to be noted that the number of complaints does not necessarily correspond with the number of advocates and firms of advocates complained against as several complaints are often filed against one advocate or firm of advocates.

During the said period, the complaints filed against advocates and firms of advocates were disposed of in the following manner:

The manner of disposal of finalized complaints	No. of complaints disposed of
(a) Abandoned	17
(b) Rejected	41
(c) Settled	36
(d) Awarded compensation	2
(e) Withdrawn	9
(f) Closed	18
(g) Referred to the disciplinary committee	17
(h) Referred to the courts	3
	143

Almost invariably the cases referred to the disciplinary committee include the extra charge of "failure to answer to correspondence from the complaints commission".

During the report period the disciplinary committee finalized 17 cases referred to it by the commission.

The number of outstanding complaints, filed with the commission against advocates and firms of advocates as of 30th September, 1993, is eight hundred and seven (807) made up as follows:

1990	10
1991	59
1992	289
1993	449
Total	807

Dated the 25th October, 1993.

J. A. COULDREY,
Commissioner.

GAZETTE NOTICE No. 5944

THE TRADE MARKS ACT (Cap. 506)

NOTICE is given that any person who has grounds of opposition to the registration of any of the trade marks advertised herein according to the classes may, within sixty (60) days from the date of this Gazette, lodge notice of opposition on form TM. No. 6 (in duplicate) together with a fee of KSh. 1,500 (local applications) or US \$75 (foreign applications).

Notice is also given that official objection will be taken under rule 21 (3) to all applications in which the specification claims all the goods included in any class unless the registrar is satisfied that the claim is justified by the use of the mark which the applicant has made, or intends to make if and when it is registered. Where an applicant considers that a claim in respect of all the goods included in a class can be justified it will save unnecessary delay in examining applications if a claim is filed simultaneously with the application, accompanied in appropriate cases by supporting documents.

The period for lodging notice of opposition may be extended by the registrar as he thinks fit and upon such terms as he may direct. Any request for such extension should be made to the registrar so as to reach him before the expiry of the period allowed.

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

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

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

Applications for registration in part A of the register are shown with the official number unaccompanied by any letter. Applications for part B are distinguished by the letter B prefixed to the official number.

IN CLASS 31—SCHEDULE III

MUNSALT

Registration of this trade mark shall give no right to the exclusive use of the device of "CATTLE" separately and apart from the mark as a whole.

The mark is restricted to colours "RED" and "CREAM" as shown on the representation of the form of application.

38410.—Animal feeds. KENYA HIGHLANDS DFAP LTD., partners Mary Mwangi (Mrs.) and Martin Mwangi, incorporated in Kenya, of P.O. Box 7285, Nairobi. 28th August, 1990.

IN CLASS 12—SCHEDULE III

Registration of this trade mark shall give no right to the exclusive use of the letters "H" and "D" each separately and apart from the mark as a whole.

39277.—Passenger cars, trucks, buses, apparatus for locomotion by land; parts of and fittings, accessories and components for all the aforesaid goods. HYUNDAI MOTOR COMPANY, a company organized and existing under the laws of the Republic of Korea. 28th October, 1991.

IN CLASS 5—SCHEDULE III

Registration of this trade mark shall give no right to the exclusive use of the word "OIL" separately and apart from the mark as a whole.

39315.—Medicinal oils and embrocation; pharmaceutical, veterinary and sanitary preparations; dietetic substances adapted for medical use, food for babies; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for destroying vermin; fungicides, herbicides. HOE HIN PAK FAH YEOW MANUFACTORY LIMITED, a company organized and existing under the laws of Hong Kong, of 17th Floor, First Commercial Building, 33-35 Leighton Road, Causeway Bay, Hong Kong, and c/o Messrs. Lysaght & Co., P.O. Box 30116, Nairobi.

IN CLASS 25—SCHEDULE III

GITANO

39421.—Pants, jeans, rompers, jumpsuits, shorts, shirts, sweaters, sweatshirts, sweat shorts, vests. GITANO LICENSING LTD., of Silverside/Carr Executive Centre, 501 Silverside Road, Wilmington, Delaware.

IN CLASS 34—SCHEDULE III

MURATTI

LIGHTS

Registration of this trade mark shall give no right to the exclusive use of the word "LIGHTS" separately and apart from the mark as a whole.

38985.—Tobacco, raw or manufactured; smoker's articles, matches. To be associated with TMA. No. 15439. FABRIQUES DE TABAC REUNIES S.A., of Quai Jeanrenaud 3 2002 Neuchâtel Switzerland, and c/o Messrs. Daly & Figgis, advocates, P.O. Box 40034, Nairobi. 10th July, 1991.

BOTH IN CLASS 9—SCHEDULE III

Registration of this trade mark shall give no right to the exclusive use of the letter "S" separately and apart from the mark as a whole.

39346.—Apparatus for recording, transmission and/or reproduction of sound and/or images; magnetic data carriers, recording discs, magnetic optical discs, mini discs, laser discs, compact discs, floppy discs; recording tape, video cassette tape, audio cassette tape, video tape, digital audio tape, digital compact cassette tape, data processing; computers and computerware. SAEHAN MEDIA CO. LTD., a Korean company, of 552-27, Kajwa-dong, Suh-ku, Incheon, Republic of Korea, and c/o Messrs. Kaplan & Stratton, advocates, P.O. Box 40111, Nairobi. 20th November, 1991.

FREEDOM PHONE

Registration of this trade mark shall give no right to the exclusive use of the word "PHONE" separately and apart from the mark as a whole.

38866.—Telephones, answering machines, facsimile machines, multi-station telephone key system, telephone accessories namely: handset cords, line cords, adaptors, wires, jack converters, jacks, face plates, wire junctions, couplers, filters, wire clips, backboards, antennas, message cassettes, beepers and carrying cases. SOUTHWESTERN BELL TELECOMMUNICATIONS, INC., a corporation organized and existing under the laws of United States of America, manufacturers and merchants, of 1000 Des Peres Road, St. Louis, Missouri 63131, United States of America. 20th May, 1991.

IN CLASS 30—SCHEDULE III

HOLES

39335.—Coffee, tea, cocoa, sugar, rice, tapioca, sago, coffee substitutes, flour and preparations made from cereals, bread, biscuits, cakes, pastry, candy, mints, confectionery ices, honey treacle, yeast, baking powder, salt, mustard pepper, vinegar, sauces, spices, and ice. NABISCO INC, a New Jersey corporation,

of 7 Campus Drive, Parsippany, New Jersey 07054, U.S.A., and c/o Messrs. Hamilton Harrison & Mathews, advocates, P.O. Box 30333, 11th November, 1991.

IN CLASS 5—SCHEDULE III

FEMSTAT

38758.—All goods in class 5. SYNTAX CORPORATION, NATIONALITY: PANAMANIAN, manufacturers and merchants, of Bank of American Building, Calle 50, Panama, Republic of Panama, and c/o Messrs. Atkinson Cleasby & Satchu, advocates, P.O. Box 90121, Mombasa. 12th March, 1991.

IN CLASS 9—SCHEDULE III

Registration of this trade mark shall give no right to the exclusive use of the letter "A" per se.

39274.—Apparatus for recording, transmission or reproduction of sound and/or images; scientific, nautical, surveying, electric, photographic, cinematographic, optical, weighing, measuring, signalling, checking (supervision), life-saving and teaching apparatus and instruments; magnetic data carriers, recording discs; automatic vending machines, and mechanisms for coin-operated apparatus; cash registers, calculating machines and data processing equipment; parts of and fittings and accessories for all the aforesaid goods. To be associated with TMA. No. 18818. AKAI ELECTRIC COMPANY LIMITED, a company organized and existing under the laws of Japan, of 12-14 2-Chome, Higashi-Kojiya, Tokyo, Japan, and c/o Messrs. Lysaght & Co., advocates, P.O. Box 30116, Nairobi. 28th October, 1991.

IN CLASS 3—SCHEDULE III

ATLAS

39183.—Washing and cleaning agents. HENKEL KOMMANDITGESELLSCHAFT AUF AKTIEN, a Germany company, of Henkels-trasse 67, Dusseldorf-Holthausen, Germany, and c/o Messrs. Kaplan & Stratton, advocates, P.O. Box 40111, Nairobi. 13th September, 1991.

IN CLASS 3—SCHEDULE III

38876.—Bleaching preparations and other substances for laundry use; cleaning, polishing, scouring and abrasive preparations; soaps. To be associated with TMA. Nos. 16588, 4219, 12380, 15345, 4218 and 38875. CARLIN FINANCIAL CORPORATION N.V., of Pietermaai 15, Willemstad, Curacao, Netherlands Antilles, and c/o Messrs. Kaplan & Stratton, advocates, P.O. Box 40111, Nairobi. 22nd May, 1991.

IN CLASS 5—SCHEDULE III

The transliteration and translations of the Chinese characters appearing in the mark, by column from right to left are: "HOE HIN PAK FAH YEOW", "PAK FAH YEOW" and "HOE HIN GONG SI CHU PIN" meaning "GENTLE PROSPER WHITE FLOWER OIL", "WHITE FLOWER OIL" and "PRODUCE OF GENTLE COMPANY".

Registration of this trade mark shall give no right to the exclusive use of the words "GENTLE", "COMPANY", "PRODUCE", "OIL" or their translations or transliteration in any language and device of a "BOTTLE" or the device of "FLOWERS" each separately and apart from the trade mark as a whole.

39314.—Medicinal oils and embrocation; pharmaceutical, veterinary and sanitary preparations; dietetic substances adapted for medical use, food for babies; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for destroying vermin; fungicides, herbicides. HOE HIN PAK FAH YEOW MANUFACTORY LIMITED, a company organized and existing under the laws of Hong Kong, of 17th Floor, First Commercial Building, 33-35 Leighton Road, Causeway Bay, Hong Kong, and c/o Messrs. Lysaght & Co., advocates, P.O. Box 30116, Nairobi. 6th November, 1991.

IN CLASS 31—SCHEDULE III

Registration of this trade mark shall give no right to the exclusive use of the letters "E.A." and "F" each separately and apart from the mark as a whole.

38742.—Cut flowers—"Kenbloem" for export. HOMA LIMB COMPANY LIMITED, manufacturers and farmers, of P.O. Box 1, Koru. 21st January, 1991.

The two applications appearing hereunder are proceeding in the name of THE BRITISH PETROLEUM COMPANY P.L.C., a public limited company organized and existing under the laws of England, of Britannic House, Moor Lane, London EC2Y 9 BU, England, and c/o Messrs. Atkinson Cleasby & Satchu, advocates, P.O. Box 90121, Mombasa. 25th October, 1991.

IN CLASS 1—SCHEDULE III

ENERSYN

38950.—Chemical products used in industry, hydraulic oils and fluids; transmission oils and fluids; anti-freeze and engine coolants; brake fluid; metal working fluids; rock drilling fluids. To be associated with TMA. No. 38951.

IN CLASS 4—SCHEDULE III

ENERSYN

38951.—Oils and greases; lubricants; fuels, cutting oils.

IN CLASS 16—SCHEDULE III

PHASES

39058.—Disposable babies' diapers and pants made of paper and paper-like material. 30th July, 1991.

IN CLASS 5—SCHEDULE III

WHISPER

39006.—Menstrual pads and shields, sanitary napkins, menstrual panty liner shields and tampons. 5th July, 1991.

The six applications appearing hereunder are proceeding in the name of CIRRUS SYSTEM, INC., a Texas corporation, provider of financial services, of One Westbrook Corporate Center, Suite 700, Westchester, Illinois 60154, U.S.A., and c/o Messrs. Kaplan & Stratton, advocates, P.O. Box 40111, Nairobi. 29th November, 1991.

IN CLASS 9—SCHEDULE III

CIRRUS

39370.—Electronic data carriers in the form of identity cards.

IN CLASS 16—SCHEDULE III

CIRRUS

39371.—Printed matters, forms, publications, periodicals, machine access cards, credit cards, magazines, books and other writings.

IN CLASS 9—SCHEDULE III

39372.—Electronic data carriers in the form of identity cards.

IN CLASS 16—SCHEDULE III

39373.—Printed matters, forms, publications, periodicals, machine access cards, credit cards, magazines, books and other writings.

IN CLASS 9—SCHEDULE III

39374.—Electronic data carriers in the form of identity cards.

IN CLASS 16—SCHEDULE III

39375.—Printed matters, forms, publications, periodicals, machine access cards, credit cards, magazines, books and other writings.

The three applications appearing hereunder are proceeding in the name of HOECHST AKTIENGESellschaft, a joint stock company organized under the laws of the Federal Republic of Germany, manufacturers and merchants, of 6230 Frankfurt am Main 80, Federal Republic of Germany, and c/o Messrs. Atkinson Cleasby & Satchu, advocates, P.O. Box 90121, Mombasa. 18th March, 1991.

BOTH IN CLASS 7—SCHEDULE III

HOECHST

38798.—All goods included in class 7. To be associated with TMA. Nos. 38799, 38800, 14306-14311, 14315-14320, 25629 and 25725.

IN CLASS 16—SCHEDULE III

HOECHST

38800.—All goods included in class 16. To be associated with TMA. Nos. 38798, 38799, 14306-14311, 14315-14320, 25629 and 25725.

IN CLASS 9—SCHEDULE III

HOECHST

38799.—All goods included in class 9. To be associated with TMA. Nos. 38798, 38800, 14306-14311, 14315-14320, 25629 and 25725.

J. E. K. MUCHAE,
Deputy Registrar of Trade Marks.

GAZETTE NOTICE No. 5945

IN THE HIGH COURT OF KENYA AT NAIROBI
PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE No. 1494 OF 1993

By Rachael Mugure Mwaura, of P.O. Box 413, Kikuyu in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Mwaura Karanja, late of Kabete in Kenya, who died at Kikuyu Hospital in Kenya, on 14th May, 1985.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 26th October, 1993.

M. J. BEAFT,
Senior Deputy Registrar, Nairobi.

GAZETTE NOTICE No. 5946

IN THE HIGH COURT OF KENYA AT NAIROBI
PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 700 OF 1993

By Ramadhani Senengo, of P.O. Box 139, Ngong in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Damare Nairoshi, late of Kajado in Kenya, who died at Kiserian in Kenya, on 23rd December, 1983.

CAUSE No. 968 OF 1993

By (1) Nyambura Njoroge and (2) Gerald Karanja Njoroge, both of P.O. Box 58, Maragua in Kenya, the deceased's mother and brother, respectively, through M. N. Njoroge, advocate of Nairobi, for a grant of letters of administration intestate to the estate of Maina Njoroge, late of Kiambu District in Kenya, who died at District Hospital, Kiambu, on 1st September, 1992.

CAUSE No. 970 OF 1993

By (1) Teresia Njeri Mbugua and (2) Alice Wamuhu Muhinja, both of P.O. Box 52655, Nairobi in Kenya, the deceased's widow and father, respectively, through M. N. Njoroge, advocate of Nairobi, for a grant of letters of administration intestate to the estate of Patrick Kihui Muhinja, late of Kiambu in Kenya, who died at Nairobi in Kenya, on 16th October, 1992.

CAUSE No. 1013 OF 1993

By Richard Omwela, of P.O. Box 30333, Nairobi in Kenya, the deceased's brother, through Messrs. Hamilton Harrison & Mathews, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Wycliffe Omwela Andwiti, late of Bungoma in Kenya, who died at Darajani in Kenya, on 30th January, 1993.

CAUSE No. 1028 OF 1993

By Enis Vwambo Vigatsi, of P.O. Box 197, Kakamega in Kenya, the deceased's widow, through S. M. Keyonzo, advocate of Nairobi, for a grant of letters of administration intestate to the estate of Thomas Viga'si Muhanga, late of Kakamega in Kenya, who died at Ileho Sub-location in Kenya, on 21st October, 1984.

CAUSE No. 1102 OF 1993

By John Michael Gichuhi, of P.O. Box 271, Nyahururu in Kenya, the deceased's brother, through P. S. Gatimu, advocate of Nairobi, for a grant of letters of administration intestate to the estate of Kinyaga Muroki, late of Kiambu District in Kenya, who died at Lower Kabete Sub-location in Kenya, on 31st October, 1992.

CAUSE No. 1206 OF 1993

By (1) Linet Achieng Oduor and (2) Beatrice Awino Oduor, both of P.O. Box 30488, Nairobi in Kenya, the deceased's widow and daughter, respectively, through Messrs. Orleyo & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Samuel Oduor Okunja, late of South Nyanza in Kenya, who died at Nairobi in Kenya, on 8th June, 1993.

CAUSE No. 1273 OF 1993

By (1) Mary Wanjiru Mungura and (2) Simon Njau, both of P.O. Box 135, Kiambu in Kenya, the deceased's widow and grandson, respectively, for a grant of letters of administration intestate to the estate of Njau Wamuti alias Njau I. Wamuti, late of Kiambu District in Kenya, who died at Kanunga, Kiambaa in Kenya, on 14th December, 1992.

CAUSE No. 1375 OF 1993

By Aggrey Khayimba Mudinyu, of P.O. Box 30124, Nairobi in Kenya, the deceased's son, through E. A. Ngaira, advocate of Nairobi, for a grant of letters of administration intestate to the estate of Elijah Mangusu Mudinyu, late of Kakamega in Kenya, who died at Kenyatta National Hospital in Kenya, on 27th March, 1993.

CAUSE No. 1402 OF 1993

By (1) Marie Wanjiru Marubu and (2) Melvin Mwangi Marubu, both of P.O. Box 62954, Nairobi in Kenya, the deceased's widow and son, respectively, through Messrs. Kembi-Gitura & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Robert Nephth Marubu, late of Nairobi in Kenya, who died there on 21st August, 1988.

CAUSE No. 1421 OF 1993

By Stephen Ndungu Mwarangu, of P.O. Box 45402, Nairobi in Kenya, the deceased's nephew, for a grant of letters of administration intestate to the estate of Edith Njoki Muriithi, late of Kiambu in Kenya, who died at Haraka Scheme in Kenya, on 2nd September, 1992.

CAUSE No. 1422 OF 1993

By (1) Sauda Mohamed and (2) Hannah Wanjiru, both of P.O. Box 45402, Nairobi in Kenya, the deceased's widow and daughter, respectively, for a grant of letters of administration intestate to the estate of Mohamed Abdalla, late of Nairobi in Kenya, who died there on 11th June, 1993.

CAUSE No. 1444 OF 1993

By Mutua Wasuni, of P.O. Box 1286, Kangundo in Kenya, the deceased's son, through G. E. O. Oluoch & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Wasuni Musomba, late of Mbilini, Machakos in Kenya, who died there on 3rd July, 1993.

CAUSE No. 1449 OF 1993

By (1) Joseph Kague Muroki and (2) John Kagwe Muroki, both of P.O. Box 180, Kikuyu in Kenya, the deceased's sons, for a grant of letters of administration intestate to the estate of Muroki Itati, late of Kikuyu, Kiambu in Kenya, who died at Kikuyu in Kenya, on 17th May, 1964.

CAUSE No. 1450 OF 1993

By (1) Judith Nkiroti Murithi and (2) Florende K. Mugira, both of P.O. Box 50512, Nairobi in Kenya, the deceased's sisters, for a grant of letters of administration intestate to the estate of Mercy Nkatha Mugira, late of Meru in Kenya, who died at Nairobi in Kenya, on 23rd March, 1993.

CAUSE No. 1453 OF 1993

By Mumtaz Begum Khan, of P.O. Box 44815, Nairobi in Kenya, the deceased's widow, through Messrs. Mandla & Sehmi, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Mohammed Saeed Khan, late of Nairobi in Kenya, who died there on 18th April, 1993.

CAUSE No. 1454 OF 1993

By (1) Agnes Wahito Kinyua and (2) Phillistiah Wasai Mwamburi, both of P.O. Box 46183, Nairobi in Kenya, the deceased's mother and widow, respectively, for a grant of letters of administration intestate to the estate of Mark Gathimba Kinyua, late of Kambaru Location, Nyeri District in Kenya, who died along Nairobi-Mombasa Road in Kenya, on 28th December, 1992.

CAUSE No. 1456 OF 1993

By (1) Cecilia Ouma Nyakiamo and (2) Claudia Odinya Ouma, both of P.O. Box 990, Nairobi in Kenya, the deceased's widow and daughter, respectively, through Messrs. Mwaniki Gachoka & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Joseph John Ouma, late of Nairobi in Kenya, who died at Masaba Hospital in Kenya, on 19th November, 1992.

CAUSE No. 1457 OF 1993

By Rasiklal Multibhat Patel, of P.O. Box 43524, Nairobi in Kenya, the lawful attorney of (1) Chandravadan Gordhanbhai Patel and (2) Hashikumar Gordhanbhai Patel, two of the residuary legatees named in the deceased's will (the executrix Sushilaben Gordhanbhai Patel being deceased), through V. M. Patel, advocate of Nairobi, for a grant of letters of administration with written will annexed of the estate of Gordhanbhai Harmanbhai Patel, late of Nairobi in Kenya, who died there on 15th July, 1993.

CAUSE No. 1458 OF 1993

By Bhagwanji Hermraj Shah, of P.O. Box 22276, Nairobi in Kenya, the executor named in the deceased's will, through V. M. Patel, advocate of Nairobi, for a grant of probate of the will of Nemchand Karamshi Shah, late of Nairobi in Kenya, who died there on 3rd September, 1993.

CAUSE No. 1459 OF 1993

By (1) Jane Wanjiru Gacheru and (2) Joseph Mwai, both of P.O. Box 56509, Nairobi in Kenya, the deceased's widow and brother, respectively, through Messrs. Munyu & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Francis Wahome Gacheru, late of Laikipia in Kenya, who died at Nairobi in Kenya, on 25th December, 1992.

CAUSE No. 1462 OF 1993

By (1) Kimani Wainaina and (2) Jane Murugi Mungai, both of P.O. Box 200, Limuru in Kenya, the deceased's son and daughter-in-law, respectively, through Messrs. S. M. Chege & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Wainaina Mangere, late of Limuru in Kenya, who died at Nairobi in Kenya, on 3rd July, 1981.

CAUSE No. 1463 OF 1993

By Nirmala Handa, of P.O. Box 45851, Nairobi in Kenya, the executrix named in the deceased's will, through Messrs. D. V. Kapila & Co., advocates of Nairobi, for a grant of probate of the will of Saipal Karamchand Handa alias Satyapal Handa, late of Nairobi in Kenya, who died there on 11th January, 1990.

CAUSE No. 1466 OF 1993

By Tabitha Wachinga Warui, of P.O. Box 22296, Nairobi in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Peter Warui Njoka, late of Murang'a in Kenya, who died at Nairobi in Kenya, on 4th May, 1993.

CAUSE No. 1468 OF 1993

By (1) Phoebe Akomo Ogola and (2) Josephine Akinyi Ogola, both of P.O. Box 47, Soy in Kenya, the deceased's widow and daughter, respectively, for a grant of letters of administration intestate to the estate of John Leo Ogola, late of Kochia, Kamenye, South Nyanza in Kenya, who died at District Hospital, Eldoret in Kenya, on 11th October, 1992.

CAUSE No. 1469 OF 1993

By (1) Wanjiku Karanja and (2) Francis Mbugua Sakunda, both of P.O. Box 3, Ngong Hills in Kenya, the deceased's mother and brother, respectively, for a grant of letters of administration intestate to the estate of Emily Muthoni d/o Wanjiku, late of Kajiado in Kenya, who died at Ngong in Kenya, on 29th December, 1990.

CAUSE No. 1470 OF 1993

By Florence Atieno Owinga, of P.O. Box 44368, Nairobi in Kenya, the deceased's widow, through Messrs. Arum & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Phillip Zacheus Buggo, late of Siaya in Kenya, who died at Nairobi in Kenya, on 18th March, 1993.

CAUSE No. 1471 OF 1993

By Harrison Maina Kariuki, of P.O. Box 782, Nakuru in Kenya, the deceased's son, through Messrs. Rumba Kinuthia & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Kariuki Kagara, late of Narok in Kenya, who died at Enosupukia in Kenya, on 16th April, 1986.

CAUSE No. 1473 OF 1993

By (1) Hassan Mohammed Ali and (2) Khadija Ismail Yusuf, both of P.O. Box 929, Thika in Kenya, the deceased's son and daughter, respectively, through Messrs. Oduk & Otieno, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Umboh Mohammed, late of Kiambu District in Kenya, who died at Thika Nursing Home in Kenya, on 30th September, 1989.

CAUSE No. 1474 OF 1993

By (1) Margaret Lyaboya Munane and (2) Kenneth Ijimha Otiende, both of P.O. Box 30254, Nairobi in Kenya, the deceased's widow and brother-in-law, respectively, for a grant of letters of administration intestate to the estate of Aggrey Adegbo Otiende, late of Vihiga District in Kenya, who died at General Hospital, Nakuru in Kenya, on 14th April, 1993.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 27th October, 1993.

C. K. NJAI,
Principal Deputy Registrar, Nairobi.

Note.—The wills mentioned above have been deposited in and are open to inspection at the court.

GAZETTE NOTICE No. 5947

**IN THE HIGH COURT OF KENYA AT NAIROBI
PROBATE AND ADMINISTRATION**

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 172 OF 1992

By (1) John Ndungu Muthubi, of P.O. Box 40, Kiambu in Kenya and (2) Francis Kangere Muthubi, of P.O. Box 142, Kiambu in Kenya, the deceased's sons, for a grant of letters of administration intestate to the estate of Muthubi Wangungu, late of Karia in Kenya, who died at Ikinu Location in Kenya, on 24th April, 1974.

CAUSE No. 1305 OF 1992

By (1) Savenzia Muhongo Khatela and (2) Peter Salambo Khatela, both of P.O. Box 171, Kakamega in Kenya, the deceased's widow and son, respectively, for a grant of letters of administration intestate to the estate of John Khatela Musomi, late of Kakamega in Kenya, who died at Indangasia Sub-location, on 2nd May, 1980.

CAUSE No. 706 OF 1993

By Ruth Njeri Ngure, of P.O. Box 12430, Nairobi in Kenya, the deceased's widow, through Messrs. Ramesh Sharma & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Wilson Ngure Thuo, late of Murang'a in Kenya, who died at Mungaria Sub-location in Kenya, on 17th January, 1993.

CAUSE No. 1192 OF 1993

By (1) Norman Ndereva Amburugua and (2) Tabitha Kagwiria, both of P.O. Box 6916, Nairobi in Kenya, the deceased's widower and sister-in-law, respectively, through Messrs. Kaai, Mugambi & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Rose Mwari Murca, late of Meru in Kenya, who died at Isiolo Hospital in Kenya, on 15th April, 1991.

CAUSE No. 1455 OF 1993

By Sukwant Kaur, of P.O. Box 41920, Nairobi in Kenya, the executrix named in the deceased's will, through Messrs. S. S. Jowhal & Co., advocates of Nairobi, for a grant of probate of the will of Bawa Singh s/o Udho Ram Gokal Ram, late of Nairobi in Kenya, who died there on 22nd July, 1989.

CAUSE No. 1475 OF 1993

By (1) Phyllis Nyamangu Kariuki and (2) Chege Kariuki Gathungu, both of P.O. Box 54313, Nairobi in Kenya, the deceased's widow and friend, respectively, through Messrs. Vohra & Gitao, advocates of Nairobi, for a grant of letters of administration intestate to the estate of James Gathungu Kariuki, late of Kiambu in Kenya, who died at Darajani in Kenya, on 30th January, 1993.

CAUSE No. 1476 OF 1993

By (1) Mary Muthoni Chege and (2) Wilson Thuo Mwathi, both of P.O. Box 27, Limuru in Kenya, the deceased's widow and family friend, respectively, for a grant of letters of administration intestate to the estate of Joseph Chege Karanja, late of Huruma, Uasin Gishu in Kenya, who died there on 28th May, 1993.

CAUSE No. 1478 OF 1993

By Joshua Matingi Massi, of P.O. Box 48811, Nairobi in Kenya, the deceased's son, through Nelson Kaburu, advocate of Nairobi, for a grant of letters of administration intestate to the estate of Francis Massi Kithuka, late of Mitio Anget, Machakos in Kenya, who died at Machakos Hospital in Kenya, on 24th May, 1989.

CAUSE No. 1480 OF 1993

By (1) Patricia Muthuri Nzioka and (2) Rhoda John Nzioka, both of P.O. Box 71, Muthika in Kenya, the deceased's daughter and widow, respectively, through Messrs. Kaia & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of John Timothy Nzioka Ndambuki, late of Makeni in Kenya, who died at Machakos Hospital in Kenya, on 8th June, 1992.

CAUSE No. 1481 OF 1993

By Joshua Maina Wachira, of P.O. Box 77, North Kinangop in Kenya, the deceased's father, through Messrs. Njoroge & Musyoka, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Patrick (Kimani) Maina, late of North Kinangop (Tulaga) in Kenya, who died there on 13th December, 1990.

CAUSE No. 1486 OF 1993

By (1) Charles Ndungu Itui and (2) Teresia Wanjiku Mbugua, both of P.O. Box 49996, Nairobi in Kenya, the deceased's son and daughter-in-law, respectively, through Messrs. Oduk & Otieno, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Itui Githongo, late of Rihangarari in Kenya, who died there on 18th February, 1991.

CAUSE No. 1487 OF 1993

By (1) Jenipher Ondia Owira and (2) Charles Obiero, both of P.O. Box 214, Siaya in Kenya, the deceased's mother and cousin, respectively, through Messrs. Oduk & Otieno, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Maurice Otieno Owira, late of Siaya in Kenya, who died at Nairobi in Kenya, on 6th February, 1991.

CAUSE No. 1490 OF 1993

By (1) Jerusa Lenifish Omani, of P.O. Box 48073, Nairobi in Kenya and (2) Nyarangi Ombui, of P.O. Box 86342, Mombasa in Kenya, the deceased's widow and brother-in-law, respectively, for a grant of letters of administration intestate to the estate of Christopher Omani Ombui, late of Mombasa in Kenya, who died at Coast General Hospital in Kenya, on 31st July, 1993.

CAUSE No. 1491 OF 1993

By John Kiarie Njoroge, of P.O. Box 53771, Nairobi in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Njoroge Kiarie, late of Kiambu District in Kenya, who died at Kijabe Medical Centre in Kenya, on 31st August, 1992.

CAUSE No. 1495 OF 1993

By Simon Kairu Njuguna, of P.O. Box 1651, Thika in Kenya, the deceased's son, through Messrs. Wandaka, Gathaara & Company, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Njuguna Gathiru, late of Mugumoni Sub-location, who died there on 21st January, 1982.

CAUSE No. 1497 OF 1993

By (1) Joanina Mwari Kaaria and (2) Tom Kith'inji, both of P.O. Box 20, Ngong in Kenya, the deceased's widow and brother-in-law, respectively, through Messrs. Mwit Murungi & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Wilford Josphat Kaaria Muhira, late of Nairobi in Kenya, who died there on 8th November, 1992.

CAUSE No. 1498 OF 1993

By Geoffrey Kaputhia Njenga, of P.O. Box 73044, Nairobi in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Loise Wambui Njenga, late of Kiambu District in Kenya, who died at Kagere, Nyathuma Location in Kenya, on 20th January, 1990.

CAUSE No. 1502 OF 1993

By John Eustace Njoroge, of P.O. Box 47, Kikuyu in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Ndungu Thuku alias Joseph Ndungu Thuku, late of Kiambu District in Kenya, who died at P.C.E.A. Kikuyu Hospital in Kenya, on 14th October, 1992.

CAUSE No. 1504 OF 1993

By (1) John Gathauri Wachira and (2) Rahab Wanjiku Kamau, both of P.O. Box 23047, Nairobi in Kenya, the deceased's son and daughter, respectively, through Messrs. P. G. Mbori & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Simon Waweru Gathauri, late of Kiambu in Kenya, who died at Nairobi in Kenya, on 23rd June, 1988.

CAUSE No. 1505 OF 1993

By (1) Margaret Wambui Kamau and (2) Cynthia Waithira Maina, both of P.O. Box 478, Murang'a in Kenya, the deceased's widow and sister-in-law, respectively, for a grant of letters of administration intestate to the estate of Charles Gichuhi Kamau, late of Kambara, Runyeki, Nyeri in Kenya, who died on 19th August, 1992.

CAUSE No. 1506 OF 1993

By (1) Wangai Nyatthe and (2) Juliet Njeri Wagana, both of P.O. Box 54496, Nairobi in Kenya, the deceased's brother and widow, respectively, through Messrs. K. Mwaura & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Jackson Wagana Nyuthe, late of Nyeri in Kenya, who died at Nairobi in Kenya, on 17th July, 1993.

CAUSE No. 1507 OF 1993

By (1) Francis Muchina Njoroge, (2) Kiarie Njoroge Muchina and (3) Margaret Wanjiru Njoroge, all of P.O. Box 82, Miharati in Kenya, the deceased's sons and widow, respectively, for a grant of letters of administration intestate to the estate of Njoroge Muchina, late of Kiambu in Kenya, who died at Kiawanugu, Kabete Location, on 3rd December, 1991.

CAUSE No. 1508 OF 1993

By (1) Alice Wangari and (2) John Njuguna, both of P.O. Box 63, North Kinangop in Kenya, the deceased's widow and brother, respectively, for a grant of letters of administration intestate to the estate of Joseph Nguru Githaiga, late of Nyandarua District in Kenya, who died at District Hospital, Marsabit in Kenya, on 29th March, 1993.

CAUSE No. 1509 OF 1993

By Roger Bryan Robson, of P.O. Box 15021, Nairobi in Kenya, one of the executors named in the deceased's will (power being reserved for the other executor, Michael Fairfax Robson to prove), through Messrs. Daly & Figgis, advocates of Nairobi, for a grant of probate of the will of Betty Fairfax Robson, late of Nairobi in Kenya, who died there on 11th April, 1993.

CAUSE No. 1551 OF 1993

By (1) Eliud Mwaniki Njuguna, (2) Joseph Kiongo Njuguna and (3) David Kinyanjui Njuguna, all of P.O. Box 55, Kikuyu in Kenya, the deceased's sons, through Messrs. Waruhiu and Muite, advocates of Nairobi, for a grant of letters of administration intestate to the estate of James Njuguna Kiongo, late of Kiambu in Kenya, who died at Nairobi in Kenya, on 26th February, 1993.

CAUSE No. 1552 OF 1993

By (1) Joseph Njuguna Kariuki and (2) Mary Njoki Kariuki, both of P.O. Box 11993, Nairobi in Kenya, the deceased's widower and sister-in-law, respectively, for a grant of letters of administration intestate to the estate of Mary Wambui Njuguna, late of Kiambu in Kenya, who died at Nairobi in Kenya, on 21st April, 1992.

CAUSE No. 1553 OF 1993

By Kirtikumar Zaverchand Khetsi Shah, of P.O. Box 40848, Nairobi in Kenya, the executor named in the deceased's will, through K. H. Rawal (Mrs.), advocate of Nairobi, for a grant of probate of the will of Chandul Popatlal Hemraj Shah, late of Nairobi in Kenya, who died there on 23rd August, 1993.

CAUSE No. 1556 OF 1993

By (1) Jennifer Gikui Kioni and (2) George Kahugu Kioni, both of P.O. Box 51, Ruiru in Kenya, the deceased's widow and son, respectively, through Mbari Kioni (Miss), advocate of Nairobi, for a grant of letters of administration intestate to the estate of Stephen Kioni, late of Ruiru in Kenya, who died at Gatundu Hospital in Kenya, on 13th May, 1979.

CAUSE No. 1559 OF 1993

By (1) Evaline Okome Sitawa and (2) Sylvester M. Musumba, both of P.O. Box 30272, Nairobi in Kenya, the deceased's widow and brother, respectively, for a grant of letters of administration intestate to the estate of Vincent Opello Sitawa, late of Busia in Kenya, who died at Nairobi in Kenya, on 26th August, 1993.

CAUSE No. 1562 OF 1993

By (1) Mary Wanjiku Muhia and (2) Kimere Warui, both of P.O. Box 438, Eldama Ravine in Kenya, the deceased's widow and father-in-law, respectively, for a grant of letters of administration intestate to the estate of Francis Muhia Karanja, late of Baringo in Kenya, who died at Nairobi in Kenya, on 2nd August, 1990.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 28th October, 1993.

C. K. NJAI,
Principal Deputy Registrar, Nairobi.

Note.—The wills mentioned above have been deposited in and are open to inspection at the court.

GAZETTE NOTICE No. 5948

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF GEDEON
MUHATI SHIASHIA OF KAKAMEGA
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 38 OF 1992

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shirere Sub-location, on 17th April, 1982, has been filed in this registry by Joseph Stone Muhati, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5949

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF RAMADHAN
MBWANA JUMA OF KAKAMEGA
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 60 OF 1992

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nairobi, on 17th February, 1991, has been filed in this registry by Saida Anyianda Juma, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that objections in the prescribed form in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

G. A. NDEDA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5950

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF JUMA
HASSAN CHEBAYWA OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 88 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kakamega Hospital, on 30th October, 1992, has been filed in this registry by Saleman Hassan Murunga, in his capacity as brother of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 18th October, 1993.

G. A. NDEDA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5951

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF KAROLI
IMBOBA KHATIMBA OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 150 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shiseso Sub-location, on 22nd February, 1981, has been filed in this registry by Clement Shikokoti Mahelo, in his capacity as brother of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5952

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF MULANDA
SIKOLIA OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 153 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mahira Sub-location, on 24th January, 1993, has been filed in this registry by Moses Mulanda, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 13th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5953

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF ETA
MICHAEL OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 159 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Eburnangwe Sub-location, on 29th February, 1988, has been filed in this registry by Hosea Otieno Agunda, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that objections in the prescribed form in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 8th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5954

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF NEHEMIA
ANYALE MUKUZI OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 160 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Munoywa, on 15th February, 1993, has been filed in this registry by Richard Eregwa Karani, in his capacity as grandson of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5955

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF MACHANI
ISIAHO OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 162 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shikuku Sub-location, on 24th December, 1973, has been filed in this registry by Rosita Mukasia Majani, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if an objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5956

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF ABSOLOM
CHOGO BUDUMA OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 166 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Provincial General Hospital, Nakuru, on 24th February, 1993, has been filed in this registry by Noel Asalika Chogo, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5957

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF SULEMAN
SHIKUKU WALUTSACHI OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 168 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lubinu Sub-location, on 9th December, 1987, has been filed in this registry by Rahema Makokha Shikuku, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5958

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF EZEKIEL
YEYE ARAP VOITO OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 170 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Gavudunyi Sub-location, on 12th December, 1991, has been filed in this registry by Ezinah Munachi, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5959

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF HERMAN
MALUNGU MWANZI OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 173 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Provincial General Hospital, Kakamega, on 7th April, 1978, has been filed in this registry by Antony Likalamu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5960

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF JOSHUA
LIBOYWA LIGALE OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 177 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lugari Sub-location, on 20th May, 1979, has been filed in this registry by Nathan Mudave Liboywa, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 5th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5961

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF TSAKA
AMAKOBE OKUTO OF KAKAMEGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE NO. 179 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lumza Sub-location, on 27th December, 1982, has been filed in this registry by Shikuku Amakobe, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 13th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5962

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF MALALA
MAYAVI OF KAKAMEGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 180 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shiru Sub-location, on 22nd July, 1991, has been filed in this registry by Mangusya Imoli, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 12th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5963

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF PETRO
SHIHANGA OF KAKAMEGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 187 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ileho Sub-location, on 1st April, 1976, has been filed in this registry by Regina Khasoha Chibaji, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5964

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF YOHANA
LUCHABLELI OF KAKAMEGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 190 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Sichilayi Sub-location, on 11th July, 1992, has been filed in this registry by (1) Andala Lucheveleli and (2) Adanas Muchanji, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 13th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5965

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF KORSAMU
MAHELI DENG'ELI OF KAKAMEGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 191 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mbale Sub-location, on 3th December, 1988, has been filed in this registry by Dorica G. Maheli, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 8th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5966

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF ENOOK
TAWAI MUCHIKA SHALAKHA OF KAKAMEGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 192 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Samiti Sub-location, on 2nd July, 1991, has been filed in this registry by (1) Janet Barasa and (2) Zipporah Muchika, in their respective capacities as sister and widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5967

IN THE HIGH COURT OF KENYA AT KAKAMEGA
IN THE MATTER OF THE ESTATE OF ALUBILI
MUSILA OF KAKAMEGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 194 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shindanda Sub-location, on 14th August, 1982, has been filed in this registry by Henry Andai Aluviri, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 14th July, 1993.

W. A. JUMA,
Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 5968

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF ERIC
ODHIAMBO AMENGA OF KISUMU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 21 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at North-East Gem Location, Siaya District of the Republic of Kenya, on 4th May, 1993, has been filed in this registry by Benjamin Asuna Amenga, in his capacity as brother of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 14th June, 1993.

H. ONG'UDI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5969

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF JACKSON
FRERICK OLOO MAGATI
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 107 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kakamega, on 3rd April, 1989, has been filed in this registry by Mariam Nzinghe Mndeke, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 24th May, 1993.

O. A. SEWE,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5970

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF DAVID
OCHIENG OMUMBO OF NYALUNYA SUB-LOCATION,
KOLWA, KISUMU DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 109 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nyalunya Sub-location, Kisumu, on 11th November, 1989, has been filed in this registry by Julia Auma Omumbo, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit. a grant of letters of administration intestate to the estate of the

Dated the 2nd June, 1989.

C. O. ONGUDI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5971

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF CAREY
FRANCIS OLUOKO OLOO OF KISUMU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 110 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Masumbi, East Alego, Siaya District, on 19th August, 1992, has been filed in this registry by Jemima Adhiambo Oluoko, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 4th June, 1993.

C. O. ONGUDI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5972

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF RAMANUS
OPANDE KISAKA OF KISUMU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 126 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ombumba Sub-location, North Kano Location, Kisumu District, on 9th May, 1987, has been filed in this registry by Nicholas Obunde Opande, of Ombumba Sub-location, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 24th June, 1993.

F. M. O. KADIMA,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5973

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF CHARLES
ONGANYI OJARA OF KISUMU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 128 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Pap-Onditi, Kisumu District, on 23rd June, 1992, has been filed in this registry by Sela Amweno Ojara, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th June, 1993.

F. M. O. KADIMA,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5974

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF RUSALIA
ABURA WANUNDA OMOGO OF KISUMU
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 135 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Manyatta "A" Kisumu, on 6th February, 1988, has been filed in this registry by Nelson Okongo Omogo, of P.O. Box 181, Kisumu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 8th July, 1993.

F. M. O. KADIMA,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5975

IN THE HIGH COURT OF KENYA AT KISUMU
IN THE MATTER OF THE ESTATE OF WILLIAM
ODHIAMBO SAMO OF KISUMU
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 187 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Small World, Machakos, on 15th March, 1991, has been filed in this registry by Beatrice Adhiambo Owade, of Kadongo Sub-location, West Kisumu Location, Kisumu District, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 18th October, 1993.

H. ONG'UDI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5976

IN THE HIGH COURT OF KENYA AT KISUMU
PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE No. 212 OF 1992

By Hamed Mrokozi Hassan, of Mkendua Sub-location, East Kisumu Location, Kisumu District, in the Republic of Kenya, for a grant of letters of administration intestate to the estate of Hassan Genya Juma, late who died on 24th April, 1991.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 15th November, 1992.

C. O. ONGUDI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5977

IN THE HIGH COURT OF KENYA AT KISUMU
PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE No. 129 OF 1993

By Patronala Odiyo Owido, of Sare, Awendo, Migori District within the Republic of Kenya, for a grant of letters of administration intestate in the estate of Joseph Owido Sindeng, of God Abuoro, Kisumu District, who died on 21st December, 1992.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 30th June, 1993.

H. ONG'UDI,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5978

IN THE HIGH COURT OF KENYA AT KISUMU
PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 122 OF 1993

By Joyce Kaheza Isagi, of P.O. Box 84, Wodanga, the deceased's widow, for a grant of letters of administration intestate to the estate of Joseph Isagi Sandagi, of Vihiga District, who died on 13th March, 1991.

CAUSE No. 127 OF 1993

By Francis Tobias Okwiri, of West Koiwa Location, Kisumu District, for a grant of letters of administration intestate to the estate of Alkana Okari Derwa, who died on 2nd October, 1979.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 5th July, 1993.

F. M. O. KADIMA,
Deputy Registrar, Kisumu.

GAZETTE NOTICE No. 5979

IN THE HIGH COURT OF KENYA AT KISII
IN THE MATTER OF THE ESTATE OF JOSEPHINE
KWAMBOKA OBINO OF NYAMIRA DISTRICT
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 317 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate in the estate of the above-named deceased, who died at Nyamira Hospital, on 7th November, 1991, has been filed in this registry by David Obino Otwor, of Kiabiraa Sub-location, Nyamira District, P.O. Box 4, Nyamira, in his capacity as widower of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 8th November, 1993.

INJENE INDECHE,
Deputy Registrar, Kisii.

GAZETTE NOTICE No. 5980

IN THE HIGH COURT OF KENYA AT MACHAKOS
PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 30 of 1993

By Sammy Mwanjii Sevu, of P.O. Box 47, Matiliku, for a grant of letters of administration intestate to the estate of Kinyinginyi Muthama, of Matiliku, who died domicile in Kenya at Matiliku, on 18th May, 1979.

CAUSE No. 59 of 1993

By Dominic Mwalili Mathembe, of P.O. Box 469, Kitale, the deceased's son, for a grant of letters of administration intestate to the estate of Syomwiu Muthami, of Utithini Location, who died domicile in Kenya, at Utithini, on 6th October, 1987.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 27th September, 1993.

J. THUITA,
Deputy Registrar, Machakos.

GAZETTE NOTICE No. 5981

IN THE HIGH COURT OF KENYA AT MACHAKOS
PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 203 of 1993

By (1) Kavondo Mutuma and (2) Kateke Mutuma Mwanja, both of P.O. Box 79, Katangi, the deceased's widows, for a grant of letters of administration intestate to the estate of Mutuma Mwanja alias Mutuma Mwanja Muthengi, of Katangi Location, who died domicile in Kenya at Katangi, on 15th May, 1990.

CAUSE No. 205 of 1993

By Joseph Mutoko Uvonge, of P.O. Box 1, Mutituni, the deceased's son, for a grant of letters of administration intestate to the estate of Nyiva Uvonge, of Mutituni Location, who died domicile in Kenya, at Mutituni, on 6th July, 1992.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 22nd October, 1993.

N. N. NJAGI,
Deputy Registrar, Machakos.

GAZETTE NOTICE No. 5982

IN THE HIGH COURT OF KENYA AT MACHAKOS
PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 211 of 1993

By (1) Florence Ndindi Mwilu and (2) Monica Mwangeli Mwilu, both of P.O. Box 457, Machakos, the deceased's widows, for a grant of letters of administration intestate to the estate of John Mwilu Waita, of Mutituni Location, who died domicile in Kenya, at Nairobi, on 1st July, 1979.

CAUSE No. 212 of 1993

By (1) Mariam Syokau and (2) Hesinauce Ndunge, both of P.O. Box 69967, Nairobi, for a grant of letters of administration intestate to the estate of Mutuku Sida, of Mwala Location, who died domicile in Kenya at Kenyatta National Hospital, on 8th June, 1993.

CAUSE No. 218 of 1993

By Duncan Kithome Malawa, of P.O. Box 64, Makindu, for a grant of letters of administration intestate to the estate of Joyce Mwikali Kithome, of Makindu Location, who died domicile in Kenya, at Machakos Nursing Home.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 1st November, 1993.

N. O. MASARA,
Deputy Registrar, Machakos.

GAZETTE NOTICE No. 5983

IN THE HIGH COURT OF KENYA AT KERicho
IN THE MATTER OF THE ESTATE OF LEAH
CHEPSIELE KIPSOI OF KERicho
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 64 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nauro, Leklet, Kericho, on 18th July, 1993, has been filed in this registry by Stephen Kiptoo Tuigo, of P.O. Box 76, Kipkelion, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th October, 1993.

S. G. ONG'ANYI,
Deputy Registrar, Kericho.

GAZETTE NOTICE No. 5984

IN THE HIGH COURT OF KENYA AT NYERI
IN THE MATTER OF THE ESTATE OF JOSEPH
NJITHI WAHEIRE OF KIMATHI ESTATE, NAIROBI,
KENYA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 139 of 1993

LET ALL persons concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nairobi, Kenya, on 1st October, 1993, has been filed in this registry by (1) Jedidah Wairimu Njithi and (2) Michael Waheire Njithi, both of P.O. Box 28991, Nairobi, in their respective capacities as administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 5th November, 1993.

J. S. MUSHELLE,
Deputy Registrar, Nyeri.

GAZETTE NOTICE No. 5985

IN THE HIGH COURT OF KENYA AT NYERI
IN THE MATTER OF THE ESTATE OF WANJAU
NGUGI OF NDUGAMANO, GATHUTHI
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 141 of 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ndugamano Village, on 9th July, 1993, has been filed in this registry by Priscilla Muthoni Wanjau, of P.O. Box 773, Nyeri, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 3rd November, 1993.

J. S. MUSHELLE,
Deputy Registrar, Nyeri.

GAZETTE NOTICE No. 5986

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF KUURA
NJUE OF MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 9 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Chuka Location, on 21st August, 1989, has been filed in this registry by Jackin Jue Kuura, of P.O. Box 8, Chuka, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form lodged in this registry within thirty (30) days of publication of the making of the proposed grant are invited and must be to this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 19th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5987

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF M'MWOBOLIA
M'MUGWIKI OF GITHONGO LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 85 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Naivasha, on 23rd January, 1993, has been filed in this registry by Njeere Mugwika, of P.O. Box 211, Kikichia, Meru, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 10th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5988

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF GACHERI
MATHIU OF NTIMA LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 86 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Meru Hospital, on 29th August, 1972, has been filed in this registry by Rucafi Chugu, of P.O. Meru, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 10th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5989

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF JOSEPH
M'MATTIMA ALIAS JOSEPH KAIRUTHI OF NYAKI
LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 89 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Isiolo Hospital, on 5th November, 1990, has been filed in this registry by Jennifer Wangui M'Mattima, of P.O. Box 390, Meru, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 11th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5990

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF IRURA
RUNGUA ALIAS RAZARO M'RURA M'RUNKUA
OF MITUNGUU LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 94 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kirendene Location, Meru, on 22nd June, 1977, has been filed in this registry by Naman Gwonga M'Rura, of P.O. Box 119, Nkubu, Meru, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 11th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5991

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF M'RITHAA
M'RANGATA ALIAS RITHAA RANGATA OF
OHOGORIA LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 110 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Embu Hospital, on 15th May, 1989, has been filed in this registry by Leonard Kibaara M'Rithaa, of P.O. Box 142, Ohogoria, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 12th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5992

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF ZAKAYO
MWIRABUA MUTWARUBU OF KARINGANI
LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 112 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kyeni Hospital, on 2nd March, 1984, has been filed in this registry by Mai Zakayo Mwirabua, of P.O. Box 87, Chuka, in his capacity as an administrator to the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 19th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5993

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF M'MUGWIKIA
M'IBUTU OF NKUENE LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 115 OF 1993

LET ALL persons concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nkuene Location, Meru, on 24th October, 1984, has been filed in this registry by M'Rukaria M'Mugwika, of P.O. Box 49, Meru, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 13th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5994

IN THE HIGH COURT OF KENYA AT MERU
IN THE MATTER OF THE ESTATE OF MARITHA
KOORU M'MUCHEKE ALIAS MARITHA MUCHEKE
OF NTUGI LOCATION, MERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 117 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nkubu Hospital, on 4th October, 1986, has been filed in this registry by Gikunda M'Mucheke, of P.O. Meru, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 17th August, 1993.

M. J. M. W. MUGO,
Deputy Registrar, Meru.

GAZETTE NOTICE No. 5995

IN THE HIGH COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
IN THE MATTER OF THE ESTATE OF OMAR
ABDULRAHIM AHMED BAFADHEL OF MOMBASA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 193 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Aga Khan Hospital, on 3rd March, 1991, has been filed in this registry by Abdulla Omar Abdulrahim alias Omar Abdulrahman Ahmed Bafadhel, of P.O. Box 87988, Mombasa, in his capacity as eldest son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 3rd September, 1993.

J. M. MAHINDU,
Deputy Registrar, Mombasa.

GAZETTE NOTICE No. 5996

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MURANG'A

IN THE MATTER OF THE ESTATE OF IBRAHIM
KAMURI MUTUGI OF MURANG'A DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 150 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Murranjas Hospital, on 10th October, 1984, has been filed in this registry by Hillam Irungu Kamuri, of P.O. Box 577, Murang'a, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th July, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 5997

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MURANG'A

IN THE MATTER OF THE ESTATE OF JOHN
MAINA KANGETHE OF MURANG'A DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 215 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at D'strict Hospital, Murang'a, on 1st September, 1990, has been filed in this registry by Elizabeth Wanjiru J. Maina, of P.O. Box 75, Murang'a, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 20th September, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 5998

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MURANG'AIN THE MATTER OF THE ESTATE OF PETER
WAIGURU MUTURI OF MURANG'A DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 235 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Gacharage Sub-location, on 26th January, 1981, has been filed in this registry by David Gacheru Waiguru, of P.O. Box 59, Kigumo, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 26th October, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 5999

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MURANG'AIN THE MATTER OF THE ESTATE OF MWANGI
KAMAU OF MURANG'A DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 236 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kinyona Location, in 1958, has been filed in this registry by David Gacheru Waiguru, of P.O. Box 59, Murang'a, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 26th October, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 6000

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MURANG'AIN THE MATTER OF THE ESTATE OF PAUL
THEURI KAMAU OF MURANG'A

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 226 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nyakiana Sub-location, Njumbi, on 8th August, 1992, has been filed in this registry by Mary Wairimu Theuri, of P.O. Box 35, Gikoe, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 13th October, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 6001

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MURANG'AIN THE MATTER OF THE ESTATE OF RUTHI
GITHAE OF MURANG'A

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 246 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kenyatta National Hospital, in 1963, has been filed in this registry by Julius Karanja Ruthi, of P.O. Wanjengi, Murang'a, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 19th October, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 6002

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MURANG'AIN THE MATTER OF THE ESTATE OF WAIRIMU
KARANJA OF MURANG'A DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 247 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kamwanya, Gakioigo, on 20th February, 1990, has been filed in this registry by Teresia Nyambura Chomba, of c/o Assistant Chief, Kambo, P.O. Box 43, Murang'a, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 19th October, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 6003

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT MURANG'AIN THE MATTER OF THE ESTATE OF THUO
MAKUMI ALIAS THUO MAKUMI OF MURANG'A
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 255 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Koimbi Village, on 20th October, 1967, has been filed in this registry by Muchiri Mukungi, of P.O. Box 1434, Thika, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 1st November, 1993.

W. N. NJAGE,
District Registrar, Murang'a.

GAZETTE NOTICE No. 6004

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT BUNGOMAIN THE MATTER OF THE ESTATE OF WAMALWA
NASIMIYU NAMASAKA OF BUNGOMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 117 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Tulukuyi, Nakhwana, on 19th June, 1990, has been filed in this registry by Emmanuel Chote Wamalwa, of P.O. Box 48, Myanga, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 25th August, 1993.

N. OWENO,
District Registrar, Bungoma.

GAZETTE NOTICE No. 6005

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT BUNGOMAIN THE MATTER OF THE ESTATE OF MARKO
WAFULA WALIAULA TASIKE OF BUNGOMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 144 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Bungoma, on 17th September, 1987, has been filed in this registry by Alice Nekesa Kamulamba, of P.O. Box 14, Sirisia, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that objections in the prescribed form in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 29th September, 1993.

N. OWENO,
District Registrar, Bungoma.

GAZETTE NOTICE No. 6006

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT BUNGOMAIN THE MATTER OF THE ESTATE OF CHELOTI
WOSIANJU WAKOKO OF BUNGOMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 150 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Sikhendu Sub-location, on 12th January, 1991, has been filed in this registry by (1) Joseph Nyongesa and (2) Stephen Masibo, both of Sikhendu Sub-location, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 4th October, 1993.

N. OWENO,
District Registrar, Bungoma.

GAZETTE NOTICE No. 6007

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT BUNGOMAIN THE MATTER OF THE ESTATE OF JULIUS
WANYONYI MANG'ENI OF BUNGOMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 156 OF 1993

LET ALL persons concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Namirembe Village, on 18th June, 1993, has been filed in this registry by (1) Keresenja Wanyonyi and (2) David Wanyonyi, both of P.O. Box 755, Bungoma, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that objections in the prescribed form in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 18th October, 1993.

N. OWENO,
District Registrar, Bungoma.

GAZETTE NOTICE No. 6008

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT BUNGOMAIN THE MATTER OF THE ESTATE OF FRANCIS
KARANJA MBARI OF BUNGOMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 127 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Bungoma Town, on 16th June, 1988, has been filed in this registry by Mary Wangoi Karanja, of P.O. Box 1186, Bungoma, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 15th October, 1993.

N. OWENO,
District Registrar, Bungoma.

GAZETTE NOTICE No. 6009

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT BUNGOMAIN THE MATTER OF THE ESTATE OF WANGALWA
KALASINGA OF BUNGOMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 146 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Sango Village, on 28th August, 1980, has been filed in this registry by Otes Nyongesa Wangalwa, of P.O. Box 56, Naitiri via Kitale, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 29th September, 1993.

N. OWENO,
District Registrar, Bungoma.

GAZETTE NOTICE No. 6010

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF MARIAM
MUMBI ABDALLA OF LESIRKO, NYANDARUA
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 8 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lesirko, Nyandarua District, on 15th November, 1991, has been filed in this registry by Omar Abdalla Muchiri, of P.O. Box 40, Ol Joro Orok, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 13th August, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6011

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF JOSEPH
GACHING'A MUNENE OF GETA SCHEME,
NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 105 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mikeu, Nyandarua District, on 5th January, 1993, has been filed in this registry by Muthoni Gaching'a Munene, of P.O. Makumbi via Naivasha, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 13th August, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6012

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF JOSHUA
MAICHARIA NDUNGU OF NDEMI SCHEME,
NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 106 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ndeini, Nyandarua District, on 9th December, 1988, has been filed in this registry by Joseph Ndisitu Maicharia, of P.O. Box 40, Ol Kalou, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6013

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF SAMUEL
GATHURU THONGO OF ITHANGA, MURANG'A
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 107 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Murang'a District, on 13th July, 1991, has been filed in this registry by Paul Ngaruiya Gathuru, of P.O. Box 13, Nyahururu, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6014

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF AYUB
KAMERE KAMAU OF LESIRKO SCHEME,
NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 108 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Ol Kalou, Nyandarua District, on 24th May, 1988, has been filed in this registry by Josephat Kamau Kamere, of P.O. Box 146, Ol Joro Orok, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6015

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF MICHAEL
NDONYE MUTEBU OF NDEMI, NYANDARUA
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 127 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Provincial General Hospital, Nakuru, on 27th November, 1992, has been filed in this registry by Cecilia Kalekia Wandonye, of P.O. Box 40, Ol Kalou, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6016

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURU

IN THE MATTER OF THE ESTATE OF STANLEY
GICHERU WACHINI OF NGORIKA, NYANDARUA
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 128 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ngorika, Nyandarua District, on 25th April, 1993, has been filed in this registry by Miriam Gathoni Gicheru, of P.O. Box 2788, Nakuru, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6017

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURU

IN THE MATTER OF THE ESTATE OF MURITU
CHEGE NGUMI OF GETA, NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 129 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at North Kinangop, Nyandarua District, on 31st August, 1991, has been filed in this registry by Teresia Nyambura Muritu, of P.O. Makumbi via Naivasha, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6018

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURU

IN THE MATTER OF THE ESTATE OF MWENDIA
KARIUKI OF OL KALOU, NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 131 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ol Kalou, Nyandarua District, on 8th March, 1975, has been filed in this registry by Naomi Waruguru Mwendia, of P.O. Box 3, Ol Kalou, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6019

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURU

IN THE MATTER OF THE ESTATE OF NAOMI
KABURA GACHINA OF OL JORO OROK SCHEME
NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 132 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lake Ol Borosat, Nyandarua District, on 14th July, 1989, has been filed in this registry by John Ndungu Njoroge, of P.O. Box 341, Ol Joro Orok, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6020

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURU

IN THE MATTER OF THE ESTATE OF NJOMO
MWILU KITAA OF MIKEU, GETA LOCATION,
NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 133 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Geta Location, Nyandarua District, on 8th May, 1992, has been filed in this registry by Mwororo Njomo, of P.O. Makumbi via Naivasha, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6021

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURU

IN THE MATTER OF THE ESTATE OF NGATIA
KIMOTHO OF SILIBWET, NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 134 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Silibwet, Nyandarua District, on 18th February, 1977, has been filed in this registry by Tabitha Wairimu Gichane, of P.O. Box 73, Igwamiti, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6022

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF KIBE
WAKARERA OF MAWINGO, NYANDARUA DISTRICT
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 135 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mawingo Scheme, Nyandarua District, on 27th July, 1993, has been filed in this registry by James Munyari Muturi, of P.O. Box 17, Ol Joro Orok, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6023

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF BENJAMIN
MERICHO KARUME OF OL KALOU WEST, NYANDARUA
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 136 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kenyatta National Hospital, Nairobi, on 27th December, 1981, has been filed in this registry by Naomi Nyawira Miricho, of P.O. Box 108, Ol Kalou, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6024

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYAHURURUIN THE MATTER OF THE ESTATE OF GATHUA
KABABU OF MIKARO, NORTH KINANGOP,
NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 137 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mikaro, North Kinangop, Nyandarua District, on 5th April, 1972, has been filed in this registry by Joseph Munishi Gathua, of P.O. Box 118, North Kinangop, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th September, 1993.

W. KARANJA,
District Registrar, Nyahururu.

GAZETTE NOTICE No. 6025

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBUIN THE MATTER OF THE ESTATE OF JOHN
NJENGA KIROKO OF HARAKA VILLAGE,
GITHUNGURI LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 161 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Haraka, on 23rd April, 1992, has been filed in this registry by Tabitha Njeri Ng'ang'a, of Kiambu, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 22nd June, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6026

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBUIN THE MATTER OF THE ESTATE OF SAMUEL
RUHWA KAMUNGE ALIAS SAMUEL RUHWA
KAMUNGE OF WAGUTHU VILLAGE, KIAMBAA
LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 302 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nazareth Hospital, on 18th November, 1987, has been filed in this registry by (1) Gladwel Wanjiku Ruchua and (2) John Gicau Ruhwa, both of Kiambaa Village, in their respective capacities as widow and son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 24th September, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6027

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBUIN THE MATTER OF THE ESTATE OF NJOROGE
KIRIMA ALIAS NJOROGE KIRIMA KINYURU
OF KIARI VILLAGE, GITHUNGURI LOCATION,
KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 326 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiari, Githunguri, on 3rd September, 1992, has been filed in this registry by Henry Katmai Njoro, of Nairobi, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 26th October, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6028

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBU

IN THE MATTER OF THE ESTATE OF WAINGARI
GATHURU OF IKINU, RIOKI VILLAGE, IKINU
LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 340 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Rioki, on 23rd April, 1993, has been filed in this registry by (1) Joseph Kibiku Muchai and (2) Mburu Muchai, both of Ikinu, in their capacities as nephews of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 25th October, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6029

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBU

IN THE MATTER OF THE ESTATE OF FRANCIS
KARANJA MWANGI OF GACHIKA VILLAGE,
KIGANJO LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 341 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at North K. C. Hospital, on 25th February, 1984, has been filed in this registry by Joseph Ma'na Gathungu, of P.O. Box 89, Kinangop, in his capacity as brother of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 2nd November, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6030

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBU

IN THE MATTER OF THE ESTATE OF RUNANA
KINUTHIA KANGARI OF KARURI VILLAGE,
KIAMBAA LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 342 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Kiambu, on 23rd March, 1987, has been filed in this registry by (1) Rachel Njambi Mbugua and (2) Danson Kangari Kinuthia, both of Karuri, in their respective capacities as daughter and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 21st October, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6031

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBU

IN THE MATTER OF THE ESTATE OF WILLIAM
KANYARA NGANGA OF IKINU VILLAGE,
GITHUNGURI LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 345 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiambu, on 15th March, 1991, has been filed in this registry by (1) Veronica Wanjiru Kanyara (2) Teresiah Kabuiya Kanyara and (3) Francis Nganga Kanyara, in their respective capacities as administratrices and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 26th October, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6032

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBU

IN THE MATTER OF THE ESTATE OF MAINGI
GICHINGO OF KANUNGA VILLAGE, KIAMBAA
LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 347 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 22nd September, 1975, has been filed in this registry by (1) Francis Njoroge and (2) Wanjiku Maingi, both of P.O. Box 135, Kiambu, in their respective capacities as son and widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 26th October, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6033

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT KIAMBU

IN THE MATTER OF THE ESTATE OF NAFTALY
RUGWE MUTHONGO ALIAS NGURUGWE
MUTHONGO OF BIBIRIONI VILLAGE, LIMURU
LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 402 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shauri Moyo location, on 5th July, 1984, has been filed in this registry by Julius Mungai Njoroge, of P.O. Box 132, Nyahururu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 11th November, 1993.

R. K. MWANGI,
District Registrar, Kiambu.

GAZETTE NOTICE No. 6034

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MIGORIIN THE MATTER OF THE ESTATE OF CHACHA
MARANYA OF BUGUMBE EAST LOCATION, MIGORI
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 22 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kombe Village, on 18th August, 1991, has been filed in this registry by Samuel Maranya Chacha in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 21st October, 1993.

J. S. KABURU,
District Registrar, Migori.

GAZETTE NOTICE No. 6035

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MIGORIIN THE MATTER OF THE ESTATE OF MAROA
BABERE MUGINI OF BWIREGE EAST LOCATION,
MIGORI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 56 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Bokenenche, on 10th October, 1990, has been filed in this registry by Obogo Maroa Mugini, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 1st October, 1993.

J. S. KABURU,
District Registrar, Migori.

GAZETTE NOTICE No. 6036

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MIGORIIN THE MATTER OF THE ESTATE OF MOHAMED
EGGE BODLE OF MIGORI TOWN, MIGORI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 57 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Tabaka Hospital, on 9th July, 1993, has been filed in this registry by Fatuma Mohammed Ige, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 1st October, 1993.

J. S. KABURU,
District Registrar, Migori.

GAZETTE NOTICE No. 6037

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MIGORIIN THE MATTER OF THE ESTATE OF SIMEON
OSANO KITENYA OF SUNA CENTRAL LOCATION,
MIGORI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 58 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kadika Village, on 1st January, 1987, has been filed in this registry by David Odhiambo Osano, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 1st October, 1993.

J. S. KABURU,
District Registrar, Migori.

GAZETTE NOTICE No. 6038

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT MIGORIIN THE MATTER OF THE ESTATE OF NDEGE
OKECH OF WASWETA I SUB-LOCATION,
MIGORI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 60 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Wasweta I Sub-location, on 12th November, 1981, has been filed in this registry by Vitalis Okech Ndege, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 26th October, 1993.

J. S. KABURU,
District Registrar, Migori.

GAZETTE NOTICE No. 6039

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYERIIN THE MATTER OF THE ESTATE OF JOSHUA
GACHUKI WANJIMA OF KIAHUGU, OTHAYA,
NYERI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 119 OF 1992

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Othaya, on 25th July, 1991, has been filed in this registry by Jane Muthoni Gachuki, of P.O. Box 289, Othaya, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 25th May, 1992.

J. S. MUSHELLE,
District Registrar, Nyeri.

GAZETTE NOTICE No. 6040

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT NYERIIN THE MATTER OF THE ESTATE OF JOSEPH
WAMBUGU KARIUKI OF IRIAINI LOCATION,
OTHAYA DIVISION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 232 OF 1992

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Njengu, Mweiga, on 11th December 1989, has been filed in this registry by Esther Wanjugu Wambugu, of P.O. Box 52, Othaya, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 11th November, 1992.

J. S. MUSHELLE,
District Registrar, Nyeri.

GAZETTE NOTICE No. 6041

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAYIN THE MATTER OF THE ESTATE OF NDIRE
ADEDE OF HOMA BAY DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 64 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Koderia, Karabach, on 26th August, 1976, has been filed in this registry by (1) Markus A. Ndire and (2) Alfred O. Ndire, both of West Kasipul Location, P.O. Box 26, Oyugis, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 22nd September, 1993.

KEANA MOGAMBI,
District Registrar, Homa Bay.

GAZETTE NOTICE No. 6042

IN THE SENIOR RESIDENT MAGISTRATE'S COURT
AT HOMA BAYIN THE MATTER OF THE ESTATE OF OGOLA
WANGEKE OF MIGORI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 67 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at North Kamagambo, on 23rd May, 1977, has been filed in this registry by Samwel Ogola, of Kanyadieto Sub-location, East Kamagambo, P.O. Box 40, Rongo, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

KEANA MOGAMBI,
District Registrar, Homa Bay.

GAZETTE NOTICE No. 6043

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT NYERIIN THE MATTER OF THE ESTATE OF JOSEPH
MUNENE KIBUI OF NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 194 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nairobi, on 12th December, 1992, has been filed in this registry by Rose Wanjiru Munene, of P.O. Box 103, Karatina, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th October, 1993.

L. W. GITARI,
District Registrar, Nyeri.

GAZETTE NOTICE No. 6044

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT NYERIIN THE MATTER OF THE ESTATE OF MATHENGE
KANURU OF KARINDUNDU, KONYU, BARICHO,
NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 264 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Karindundu, Nyeri, on 25th May, 1992, has been filed in this registry by James Karue Mathenge, of P.O. Box 714, Karatina, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 7th October, 1993.

J. S. MUSHELLE,
District Registrar, Nyeri.

GAZETTE NOTICE No. 6045

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT NYERIIN THE MATTER OF THE ESTATE OF DUNCAN
KAHANDO MURIUNGU OF KIRICHU SUB-LOCATION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 280 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nyahururu Hospital, on 30th October, 1992, has been filed in this registry by Nderitu Munyi Gikandi, of P.O. Box 16, Kiganjo, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 29th October, 1993.

J. S. MUSHELLE,
District Registrar, Nyeri.

GAZETTE NOTICE No. 6046

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT
AT NYERIIN THE MATTER OF THE ESTATE OF PETER
GITHAE GATHANWA ALIAS GITHAE THANUA
OF ITHANJI, THANGATHI, NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 288 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Tumutumu Hospital, on 1st September, 1989, has been filed in this registry by (1) Stanley Muturi Githae, (2) Eunice Wambura Githae and three others, all of P.O. Box 396, Mukurweini, in their respective capacities as administrator and administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 10th November, 1993.

J. S. MUSHELLE,
District Registrar, Nyeri.

GAZETTE NOTICE No. 6047

IN THE PRINCIPAL MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF LEONARD
WAINAINA GICHIGO OF KIGUMO, MURANG'A

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 99 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Murang'a District, on 21st September, 1987, has been filed in this registry by Tabitha Nduta Wainaina, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 18th June, 1993.

W. N. NYARIIMA,
District Registrar, Thika.

GAZETTE NOTICE No. 6048

IN THE PRINCIPAL MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF GITAU
GITHENDU OF GATUNDU, KIAMBURU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 124 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiambu District, on 5th June, 1984, has been filed in this registry by Salome Wanjiku, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 21st July, 1993.

S. N. MUTUKU,
District Registrar, Thika.

GAZETTE NOTICE No. 6049

IN THE PRINCIPAL MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF WAKARU
WANGAI OF GATANGA, MURANG'A

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 159 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Murang'a District, on 25th October, 1981, has been filed in this registry by Edward Ngure Wakaru, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th September, 1993.

S. N. MUTUKU,
District Registrar, Thika.

GAZETTE NOTICE No. 6050

IN THE PRINCIPAL MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF GATHOGO
KANYARA ALIAS GATHOGO MANYARA OF
GATANGA, MURANG'A

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 210 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Murang'a District, on 8th February, 1993, has been filed in this registry by (1) Perina Waruingi and (2) Kariuki Kihoria, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that objections in the prescribed form in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 19th October, 1993.

W. N. NYARIIMA,
District Registrar, Thika.

GAZETTE NOTICE No. 6051

IN THE PRINCIPAL MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF PAUL
KIHARA GITAU OF THIKA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 233 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiambu District, on 29th August, 1983, has been filed in this registry by Michael Gitau, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 15th October, 1993.

W. N. NYARIIMA,
District Registrar, Thika.

GAZETTE NOTICE No. 6052

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF KABUTITI
KIRIAMBURI OF KIRINYAGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 121 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kerugoya Hospital, on 10th January, 1978, has been filed in this registry by Mugo Kirai, of Guama Sub-location, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 20th August, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6053

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF HARRISON
GITARI MBOGO OF EMBU DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 123 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Embu Hospital, on 8th May, 1992, has been filed in this registry by Jane Wanjia, of Embu District, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th August, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6054

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF SAMUEL
KANAMPIU NDWIGA OF EMBU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 141 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Embu Hospital, on 25th March, 1991, has been filed in this registry by Faith Wawira Njuki, of P.O. Box 77, Siakago, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 15th September, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6055

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF CIUNDURI
MURIUKI OF EMBU DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 152 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ena Sub-location, Embu District, in 1966, has been filed in this registry by Jackson Muriithi Wacira, of P.O. Box 1589, Embu, in his capacity as grandson of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6056

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF NJOKA
KASHORERIA OF EMBU DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 153 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Embu Hospital, on 30th March, 1992, has been filed in this registry by Silveste Njeru Mbarire, of P.O. Box 128, Embu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6057

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF KIBERE
KABIRU OF EMBU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 158 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Embu Hospital, on 21st September, 1991, has been filed in this registry by Julieta Ngendo Njagi, of Nginda Location, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 4th October, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6058

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF RICHARD
KATHENDU KAMWAGIRE OF EMBU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 159 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Embu Hospital, on 17th March, 1993, has been filed in this registry by Janet Wanjoka Richard, of Nginda Location, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 4th October, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6059

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF PAUL
MAKENDA KAMBIRO OF EMBU
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 165 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kanyuambora, on 24th February, 1993, has been filed in this registry by Elizabeth Gakithaka Makinda, of Kanyuambora, P.O. Box 153, Embu, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 14th October, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6060

IN THE PRINCIPAL MAGISTRATE'S COURT AT EMBU
IN THE MATTER OF THE ESTATE OF GAKUU
KIMENYI OF KIRINYAGA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 178 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Sagana, Kirinyaga District, on 16th January, 1985, has been filed in this registry by Alice Muthoni Gakun, of P.O. Box 46, Sagana, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th October, 1993.

E. M. MUTAHI,
District Registrar, Embu.

GAZETTE NOTICE No. 6061

IN THE PRINCIPAL MAGISTRATE'S COURT
AT KITALE
IN THE MATTER OF THE ESTATE OF ANDIEMA
CHEBUS OF KITALAPOSHO, WEST POKOT DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE OF 67 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kitaposh Village, Kimerget, West Pokot District, on 19th June, 1989, has been filed in this registry by Petronila Sikeya Andiema, of P.O. Box 109, Kapenguria, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 22nd October, 1993.

L. N. MUTENDE,
District Registrar, Kitale.

GAZETTE NOTICE No. 6062

IN THE RESIDENT MAGISTRATE'S COURT
AT KANGEMA
IN THE MATTER OF THE ESTATE OF KIRAGU
CHEGE OF KANGEMA
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 45 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Provincial General Hospital, Nyeri, on 6th February, 1989, has been filed in this registry by John Chege Kiragu, of P.O. Box 122, Kirirani, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 19th October, 1993.

H. N. NDUNGU,
District Registrar, Kangema.

GAZETTE NOTICE No. 6063

IN THE RESIDENT MAGISTRATE'S COURT AT SIAYA
IN THE MATTER OF THE ESTATE OF JUMA
ATHERO OF SIAYA DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 58 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lundha Sub-location, North Gem Location, Siaya District, Nyanza Province in the Republic of Kenya, on 21st August, 1979, has been filed in this registry by Justo M. Athero Awuor, of P.O. Box 172, Siaya, in his capacity as nephew of the deceased, through Messrs. Wanyanga & Company, advocates of Siaya.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

S. M. S. SOITA,
District Registrar, Siaya.

GAZETTE NOTICE No. 6064

IN THE RESIDENT MAGISTRATE'S COURT AT SIAYA
IN THE MATTER OF THE ESTATE OF ALEX
AYIEKO OLUOCH OF SIAYA DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 90 OF 1992

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kaudha Sub-location, Siaya District in the Republic of Kenya, on 28th July, 1982, has been filed in this registry by Helena Odege Ayieko, of P.O. Box 16, Ndori, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 16th September, 1993.

S. M. S. SOITA,
District Registrar, Siaya.

GAZETTE NOTICE No. 6065

IN THE RESIDENT MAGISTRATE'S COURT AT SIAYA
IN THE MATTER OF THE ESTATE OF CALEB
OWUOR OKOLA OF SIAYA DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 59 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Koyoyo Sub-location, Central Alego Location, Siaya District, Kenya, on 11th June, 1987, has been filed in this registry by Okola Owuor Makanda, of P.O. Box 172, Siaya, in his capacity as father of the deceased, through Messrs. Wanyanga & Company, advocates of Siaya.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

S. M. S. SOITA,
District Registrar, Siaya.

GAZETTE NOTICE No. 6066

IN THE RESIDENT MAGISTRATE'S COURT AT SIAYA
IN THE MATTER OF THE ESTATE OF MASINDE
OLANDO OF SIAYA DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 60 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lundha Sub-location, North Gem Location, Siaya District in the Republic of Kenya, on 14th June, 1974, has been filed in this registry by Justus M. Athero, of P.O. Box 172, Siaya, in his capacity as step-son of the deceased, through Messrs. Wanyanga & Company, advocates of Siaya.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

S. M. S. SOITA,
District Registrar, Siaya.

GAZETTE NOTICE No. 6067

IN THE RESIDENT MAGISTRATE'S COURT AT SIAYA
IN THE MATTER OF THE ESTATE OF OBOR
NYALUO ALIAS THOMAS OBOR NYALUO OF
SIAYA DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 62 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Marenyo Sub-location, East Gem Location, Siaya District in the Republic of Kenya, on 13th January, 1988, has been filed in this registry by Joseph Lazarus Otwaya, of P.O. Box 172, Siaya, in his capacity as parental nephew of the deceased, through Messrs. Wanyanga & Company, advocates of Siaya.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 28th September, 1993.

S. M. S. SOITA,
District Registrar, Siaya.

GAZETTE NOTICE No. 6068

IN THE RESIDENT MAGISTRATE'S COURT AT SIAYA
IN THE MATTER OF THE ESTATE OF OWINGA
MAHULO ALIAS JOHN OWINGA MAHULO
OF SIAYA DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 63 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ugunja Sub-location, Uholo Location, Siaya District in the Republic of Kenya, on 31st January, 1990, has been filed in this registry by Athieno Muga Owinga, of P.O. Box 172, Siaya, in her capacity as widow of the deceased, through Messrs. Wanyanga & Company, advocates of Siaya.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 1st October, 1993.

S. M. S. SOITA,
District Registrar, Siaya.

GAZETTE NOTICE No. 6069

IN THE RESIDENT MAGISTRATE'S COURT AT SIAYA
IN THE MATTER OF THE ESTATE OF NOAH
RANDIKI OKENO OF SIAYA DISTRICT
PROBATE AND ADMINISTRATION
SUCCESSION CAUSE No. 64 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Matiera Sub-location, North Gem Location, Siaya District in the Republic of Kenya, on 15th May, 1992, has been filed in this registry by Wilfred Okeno Randiki, of P.O. Box 172, Siaya, in his capacity as son of the deceased, through Messrs. Wanyanga & Company, advocates of Siaya.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 1st October, 1993.

S. M. S. SOITA,
District Registrar, Siaya.

GAZETTE NOTICE No. 6070

IN THE RESIDENT MAGISTRATE'S COURT
AT KABARNET

IN THE MATTER OF THE ESTATE OF CHEPYATOR
KIPSAINGUT OF KAPLOTIN VILLAGE, SACHO, MOSOP
LOCATION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 15 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Baringo, on 20th November, 1992, has been filed in this registry by Kibet amp Chepyator, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 1st October, 1993.

J. MAHASI,
District Registrar, Kabarnet.

GAZETTE NOTICE No. 6071

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABET

IN THE MATTER OF THE ESTATE OF MARY
BUNYORE BORE OF CHEMUNDU LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 33 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiminda Sub-location, Chemundu Location, on 4th April, 1988, has been filed in this registry by (1) Salome Cheptoo and (2) Flora Chebende Keino, both of P.O. Box 371, Kapsabet, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 16th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6072

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABET

IN THE MATTER OF THE ESTATE OF CHEPKWONY
ARAP BOR OF LESSOS LOCATION, NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 45 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Letwak Sub-location, Lessos Location, on 2nd August, 1991, has been filed in this registry by (1) Reuben Kipkinong S. Samoye, (2) Reuben Kiprotich and (3) Thomas Kipkemboi Rotich, all of P.O. Box 216, Kapsabet, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 8th July, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6073

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABET

IN THE MATTER OF THE ESTATE OF KIBET
ARAP NGENY OF CHEMUNDU LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 53 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kimunda Sub-location, Chemundu Location, on 20th July, 1983, has been filed in this registry by Peter Rotich, of P.O. Box 53, Kapsabet, in his capacity as administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd July, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6074

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABET

IN THE MATTER OF THE ESTATE OF CHEPTANUI
TAIPRONDIH OF LELMOKWO LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 55 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Sigot Sub-location, Lelmokwo Location, on 8th August, 1991, has been filed in this registry by Sally Arusei, of P.O. Box 30, Kapsabet, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 16th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6075

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABET

IN THE MATTER OF THE ESTATE OF KIBIRGEN
ARAP CHERUIYOT OF KAPKANGANI LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 56 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Chepkumia Sub-location, Kapkangani Location, on 18th May, 1992, has been filed in this registry by Esther Kibirgen, of P.O. Box 25, Kaimosi, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 2nd August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6076

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF JERUTO
KOBOT KIBET OF KOSIRAI LOCATION, NANDI
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 62 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kemonjil Sub-location, Kosira, Location, on 22nd December, 1992, has been filed in this registry by John Kibet Keter, of P.O. Box 25, Kapsabet, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 2nd August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6077

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF KIPKERICH
KOGO OF LELMOKWO LOCATION, NANDI
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 63 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lelmokwo Sub-location, Lelmokwo Location, on 8th May, 1981, has been filed in this registry by Julius Chebo Kogo, of P.O. Box 956, Kapsabet, in his capacity as administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 16th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6078

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF JEPTOO
NGENY OF LELMOKWO LOCATION, NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 64 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Itigo Sub-location, Lelmokwo Location, on 15th August, 1985, has been filed in this registry by (1) Elizabeth Cherobon Tirop and (2) Mary Cherop Gitet, both of P.O. Box 130, Kapsabet, in their capacities as administrators of the deceased's estate.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 16th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6079

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF JOHN
KIPRUTO CHRUIYOT OF CHEMASE LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 65 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nairobi, Kenya, on 7th August, 1985, has been filed in this registry by Benjamin Tai, of P.O. Box 41, Chemase, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 9th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6080

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF KIPRONO
KOECH CHEMANGA OF LESSOS LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 66 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Chepkunyuk Sub-location, Lessos Location, on 14th October, 1991, has been filed in this registry by Meshack Kiprotich Koech, of P.O. Box 5, Kapsabet, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 16th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6081

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF KIMUTAI
MASAI OF LELMOKWO LOCATION, NANDI
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 67 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Lelmokwo Sub-location, Lelmokwo Location, on 18th September, 1992, has been filed in this registry by Jepketer Barno, of P.O. Box 1148, Eldoret, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 19th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6082

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF KIBOIGORIN
ARAP KIPTIONY OF KIMINDA SUB-LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 69 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiminda Sub-location, Kamobo Location, on 6th November, 1983, has been filed in this registry by (1) Veronica Kapbutie and (2) Emily Jeptoo, both of P.O. Box 37, Kapsabet, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6083

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF TIREITO
ARAP MUGUN OF KAPTEL LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 70 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kombe Sub-location, Kaptel Location, on 27th May, 1988, has been filed in this registry by (1) Kabor Keino of P.O. Box 356, Kapsabet, and (2) Kibyege arap Tireito, of P.O. Box 306, Kapsabet, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 23rd August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6084

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF KIMISOI MAGOI
OF KOSIRAI LOCATION, NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 72 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Cheptent Sub-location, Kosirai Location, on 23rd July, 1992, has been filed in this registry by (1) Lazaro K. Brok, (2) Andrew K. Tuimur and (3) Joseph K. Terer, all of P.O. Box 959, Kapsabet, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 30th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6085

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF SAWE
ARAP MUGE YEGO OF LOKERINGET LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 73 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kamasia Sub-location, Lokeringet Location, on 26th August, 1993, has been filed in this registry by (1) Augustino Kipkembai and (2) Ignatius Kibet, both of P.O. Box 747, Eldoret, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 30th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6086

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF KIPTORUS
ROTICH OF NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 74 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiminda Sub-location, Chemundu, has been filed in this registry by Cheruiyot Ngeich, of P.O. Box 53, Kapsabet, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 3rd September, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6087

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF MICHAEL
CHERUIYOT OF KAPTEL LOCATION, NANDI
DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 75 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kaptel Sub-location, Kaptel Location, on 22nd May, 1970, has been filed in this registry by (1) Jebet Cheruiyot and (2) Jemeli Chepkisa, both of P.O. Box 213, Kapsabet, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 3rd September, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6088

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF JEMUNAI
KOBOT JEPTANGI OF KAPTEL LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 76 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kombe Sub-location, Kaptel Location, on 2nd April, 1978, has been filed in this registry by (1) Jepkuto Chemangi and (2) William Keino, both of P.O. Box 356, Kapsabet, in their respective capacities as administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th September, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6089

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF CHERUIYOT
ARAP BUTIA OF KAPLAMAI LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 85 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kaplamai Sub-location, Kaplamai Location, on 20th May, 1987, has been filed in this registry by (1) Jepkemei Butia, (2) Regina Chelimo Cheruiyot, (3) Gideon Kiplimo Cheruiyot and (4) Kipruto Meto, all of P.O. Box 336, Kapsabet, in their respective capacities as administratrices and administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 5th October, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6090

IN THE RESIDENT MAGISTRATE'S COURT
AT KAPSABETIN THE MATTER OF THE ESTATE OF GIDEON
KIPKENY ARAP TIROP OF CHEMUNDU LOCATION,
NANDI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 371 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kamobo Sub-location, Chemundu Location, on 9th October, 1989, has been filed in this registry by Wildred Tirop, of Leseru Station via Eldoret, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 30th August, 1993.

C. O. MOITUI,
District Registrar, Kapsabet.

GAZETTE NOTICE No. 6091

IN THE RESIDENT MAGISTRATE'S COURT
AT KERUGOYAIN THE MATTER OF THE ESTATE OF
KANGI MANDERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 146 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kianjanga Village, in 1959, has been filed in this registry by Gatogo Kangi, of P.O. Box 900, Kerugoya, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 21st July, 1993.

F. F. WANJIKU,
District Registrar, Kerugoya.

GAZETTE NOTICE No. 6092

IN THE RESIDENT MAGISTRATE'S COURT
AT KERUGOYAIN THE MATTER OF THE ESTATE OF KIRAGU
NGUYA OF KERUGOYA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 263 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kirunda Sub-location, on 8th December, 1971, has been filed in this registry by Judy Wanjiru Kiragu, of P.O. Box 254, Kerugoya, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th October, 1993.

F. F. WANJIKU,
District Registrar, Kerugoya.

GAZETTE NOTICE No. 6093

IN THE RESIDENT MAGISTRATE'S COURT
AT RUNYENJESIN THE MATTER OF THE ESTATE OF NJERU KIURA
OF KIANJOKOMA SUB-LOCATION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 36 OF 1993

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kyeni Consolata Hospital, on 23rd January, 1990, has been filed in this registry by Mercy Irimba Njeru, of P.O. Box 297, Kathande, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th September, 1993.

S. M. KIBUNJA,
District Registrar, Runyenjes.

GAZETTE NOTICE No. 6094

IN THE HIGH COURT OF KENYA AT ELDORET
PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 29 of 1993

By Lucy Muthoni Mbugwa, of P.O. Box 159, Nakuru, Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Mbugwa Ngotho, of Nakuru, who died at General Hospital, Nakuru, on 7th September, 1991.

CAUSE No. 97 of 1993

By Abraham Shaya Lumakanda, of P.O. Box 60, Luandeti in the Republic of Kenya, the deceased's elder son, for a grant of letters of administration intestate to the estate of Lumakanda Shaya, of Shandiche Village, Kakamega District, who died at Shandiche Village, on 9th October, 1991.

CAUSE No. 124 of 1993

By John Mutsani Akhulinya, of P.O. Box 11072, Eldoret in the Republic of Kenya, for a grant of letters of administration intestate to the estate of Khulinya Ngaribo, late of Mile Thirteen Scheme, Uasin Gishu, who died at Mile Thirteen, on 16th November, 1988.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the *Kenya Gazette*.

Dated the 10th August, 1993.

R. M. MUTITU,
Deputy Registrar, Eldoret.

GAZETTE NOTICE No. 6095

IN THE MATTER OF THE COMPANIES ACT

(Cap. 486)

AND

THE KENYA COLD STORAGE COMPANY LIMITED

MEMBERS' VOLUNTARY WINDING-UP

NOTICE is given that at an extraordinary general meeting of the company held on Friday, 6th August, 1993, the following special resolution was passed:

"THAT the company be wound-up as a members' voluntary winding-up and that Ewan Alexander Davidson, of P.O. Box 30029, Nairobi, be, and is appointed liquidator for the purposes of the winding-up."

Dated the 6th August, 1993.

E. A. DAVIDSON,
Liquidator.

GAZETTE NOTICE No. 6096

IN THE MATTER OF THE COMPANIES ACT

(Cap. 486)

AND

THE KENYA COLD STORAGE COMPANY LIMITED

APPOINTMENT OF LIQUIDATOR

Name of company.—The Kenya Cold Storage Company Limited.
Address of registered office.—"Kirungu", Ring Road, Westlands, Nairobi.

Registered postal address.—P.O. Box 30029, Nairobi.

Nature of business.—Letting of property.

Liquidator's name.—Ewan Alexander Davidson.

Address.—P.O. Box 30029, Nairobi.

Date of appointment.—6th August, 1993.

By whom appointed.—Members.

Dated the 6th August, 1993.

E. A. DAVIDSON,
Liquidator.

GAZETTE NOTICE No. 6097

KENYA NATIONAL ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 20425, Nairobi

LOSS OF POLICY

Policy No. 053872 in the name and on the life of Chrisphine Owino Omolo.

APPLICATION has been made to this company for the issue of a special policy in place of the above-numbered policy, the original having been reported as lost or stolen. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, a special policy will be issued, which will be the sole evidence of the contract.

Dated the 10th November, 1993.

Z. OKONGO,
Life Manager.

GAZETTE NOTICE No. 6098

KENYA NATIONAL ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 20425, Nairobi

LOSS OF POLICY

Policy No. 0201517 in the name and on the life of Josaphat Karuki.

APPLICATION has been made to this company for the issue of a special policy in place of the above-numbered policy, the original having been reported as lost or stolen. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, a special policy will be issued, which will be the sole evidence of the contract.

Dated the 10th November, 1993.

Z. OKONGO,
Life Manager.

GAZETTE NOTICE No. 6099

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE MACHAKOS TRADE DEVELOPMENT JOINT
LOANS BOARD

APPOINTMENT BOARD MEMBERS

IN EXERCISE of the powers conferred by section 104 of the Local Government Act, the County Council of Masaku appoints—

Clt. Paul Mbuti Mutua,
Clt. Mathu Nzindzi,
Clt. John Musau Kilonzo,

to be members of the Machakos Trade Development Joint Loans Board.

Gazette Notice No. 1939 of 1992, is revoked.

Dated the 26th October, 1993.

S. M. MBONDO,
County Clerk.

GAZETTE NOTICE No. 6100

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE WAJIR TRADE DEVELOPMENT JOINT BOARD

APPOINTMENT OF BOARD MEMBERS

IN EXERCISE of the powers conferred by paragraph 3 (a) of the Local Government (Wajir Trade Development Joint Board) Order, 1965, the County Council of Wajir appoints—

Clt. Mohamed Noor Ali,
Clt. Bulle Osman Sololo,
Clt. Zeinab Abdi Ali,

to be members of the Wajir Trade Development Joint Board.

Dated the 25th October, 1993.

A. M. GULLEID,
Clerk to Council.

GAZETTE NOTICE No. 6101

THE LOCAL GOVERNMENT ACT
(Cap. 265)
THE COUNTY COUNCIL OF EMBU
APPOINTMENT OF PUBLIC PROSECUTOR

IN EXERCISE of powers conferred by section 260 (1) of the Local Government Act, the County Council of Embu, has, with effect from 1st November, 1993, appointed—

JUSTIN NGURU RUKINDU

acting revenue officer, to be a public prosecutor in subordinate court for all cases arising within the jurisdiction of the council under the Local Government Act, and the by-laws made by the council.

By order of the County Council of Embu.

Dated the 1st November, 1993.

E. N. MURIITHI,
Clerk to Council.

GAZETTE NOTICE No. 6102

OFFICE OF THE PRESIDENT
NYERI DISTRICT

TENDER NO. NYI/23/93-94

Sale of Government Boarded Vehicles and Equipment

TENDERS are invited for sale of Government boarded vehicles and assorted stores within Nyeri District.

Tender documents are obtainable from the District Supplies Office, on payments of a non-refundable fee of KSh. 200 per set and a refundable deposit of KSh. 2,000 per vehicle and KSh. 500 per other equipment.

Completed tender documents in plain sealed envelopes marked "Tender No. NYI/23/93-94", should be addressed to the District Commissioner, P.O. Box 32, Nyeri, or be deposited into the tender box situated at the District Commissioner's entrance, so as to reach him on or before 3rd December, 1993, at 10 a.m.

The Government reserves the right to accept or reject any tender and does not bind itself to give reasons for its decision.

A. N. MACAI,
for District Commissioner.

GAZETTE NOTICE No. 6103

COM TOBACCONIST
BUSINESS TRANSFER

NOTICE is given that the business of general tobacconist carried on by Krishnakant Ratilal Shah under the name of Com Tobacconist as the sole proprietor thereof on plot No. 209/4869, Haile Selassie Avenue, Nairobi in the Republic of Kenya, has on 31st July, 1993, been sold and transferred to (1) Harsha Pankajkumar Jani and (2) Pankajkumar Narmadashanker Jani, who will carry on the said business at the same place under the same name and style.

The address of the transferor, is P.O. Box 44638, Nairobi.

The address of the transferee, is P.O. Box 10762, Nairobi.

All debts and liabilities due and owing by the transferor of the said business up to and including 31st July, 1993, will be paid and discharged by the transferor.

The transferee has not and does not intend to assume any of the liabilities whatsoever incurred in the said business of the transferor up to and including 30th July, 1993.

Dated the 1st November, 1993.

O. M. SAMEJA,
Advocate for the Transferor and the Transferee.

GAZETTE NOTICE No. 6104

CHANGE OF NAME

TAKE NOTICE that by a deed poll dated 1st February, 1993, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2175, in Volume DI, Folio 433/2640, File DXXVI, by me, Jane Injesia Mutambo,

formerly known as Jane Mulamula, formally and absolutely, renounced and abandoned the use of my former name Jane Mulamula and in lieu thereof assumed and adopted the name Jane Injesia Mutambo for all purposes and authorize and request all persons at all times to designate, describe and address me by my assumed name Jane Injesia Mutambo only.

Dated the 8th November, 1993.

JANE INJESIA MUTAMBO,
formerly known as Jane Mulamula.

GAZETTE NOTICE No. 6105

CHANGE OF NAME

TAKE NOTICE that by a deed poll dated 19th March, 1993, duly executed and registered in the Registry of Documents as Presentation No. 1618 in Volume DI, Folio 444/2778, File DXXVI, by me, Isaiah Ndirangu Mutitu, of P.O. Box 489, Nyeri in the Republic of Kenya, formerly known as Elespan Ndungu Mutitu, formally and absolutely renounced and abandoned the use of my former name Elespan Ndungu Mutitu and in lieu thereof assumed and adopted the name Isaiah Ndirangu Mutitu for all purposes and I authorize and request all persons at all times to designate, describe and address me by my assumed name Isaiah Ndirangu Mutitu only.

Dated the 6th October, 1993.

ISAIAH NDIRANGU MUTITU,
formerly known as Elespan Ndungu Mutitu.

GAZETTE NOTICE No. 6106

KWE MOTOR WORKS

DISPOSAL OF UNCOLLECTED MOTOR VEHICLE

TAKE NOTICE that unless a motor vehicle registration No. KDX 930, Isuzu pick-up, is collected by J. M. Njoroge, of P.O. Box 125, Njoro, from the premises of Messrs. Kwe Motor Works, P.O. Box 694, Kitale, situated on Central Elgon View Road, Kitale, within thirty (30) days from the date hereof and the storage charges then paid, the said motor vehicle will be sold by public auction as scrap to defray the said storage charges in accordance with the provisions of the Disposal of Uncollected Goods Act.

Dated the 28th October, 1992.

KWE MOTOR WORKS,
P.O. Box 694, Kitale.

GAZETTE NOTICE No. 6107

MAU FOREST LIMITED, KERICHO
KAISUGU LIMITED, KERICHO

CLOSURE OF ROADS

NOTICE is given that the private roads on the farm premises of the above companies at Kericho, will be closed from midnight on Saturday, 27th November, 1993, to midnight on Sunday, 28th November, 1993.

By order of the Board.

Dated the 5th November, 1993.

AFRICA REGISTRARS,
Secretaries.

GAZETTE NOTICE No. 6108

EL KIARAMA RANCH

CLOSURE OF ROADS

NOTICE is given that all private roads and footpaths on the undermentioned properties namely L.R. Nos. 2748, 2749, 7496 and 4638, will be closed to the public on Saturday, 25th December, 1993, by order of the management.

Dated the 1st November, 1993.

MANAGER,
El Karama Ranch.

GAZETTE NOTICE No. 6109

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kaluki Ndunda, of P.O. Box 58, Mbiuni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.6 hectares or thereabout, situate in the district of Machakos, known as parcel No. 626, registered under title No. Mbiuni/Ulaani/626, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

S. J. KANYORO,
Land Registrar,
Machakos District.

GAZETTE NOTICE No. 6110

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kinga s/o Wanjohi, of Kiamariga, Ruguru Location in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.25 hectares or thereabout, situate in the district of Nyeri, registered under title No. Ruguru/Kiamariga/921, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

T. N. MUIRURI,
Land Registrar,
Nyeri District.

GAZETTE NOTICE No. 6111

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jotinson S. Sintei (ID/1062823/64), of P.O. Box 217, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/9754, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 19th November, 1993.

P. D. GUTU,
Land Registrar,
Kajiado District.

GAZETTE NOTICE No. 6112

THE LIQUOR LICENSING ACT

(Cap. 121)

THE BOMET LIQUOR LICENSING COURT

Statutory Meeting

NOTICE is given that the Bomet Liquor Licensing Court statutory meeting will be held on 8th November, 1993, in the District Commissioner's office, Bomet, at 10 a.m.

Applicants for new licences, transfers, conversion or removal must appear in person or be represented by an advocate of the high court. Attendance of applicants for renewals is optional unless there are objections in which case attendance is desirable.

J. A. ABDUBA,
Chairman,
Bomet Liquor Licensing Court.

GAZETTE NOTICE No. 6113

THE LAND ADJUDICATION ACT

(Cap. 284)

CANCELLATION OF NOTICE OF DECLARATION

THIS is to notify for general information that the declaration notice in respect of Oloololo adjudication section, Siria East Location, Lolgorian Division, Narok District, reference No. LA/9/4/173B, dated 9th December, 1992, has been cancelled until further notice.

Dated the 28th July, 1993.

G. C. MWAIRUMBA,
Land Adjudication Officer,
Narok Adjudication Area.

GAZETTE NOTICE No. 6114

THE HOTELS AND RESTAURANTS ACT

(Cap. 494)

THE HOTELS AND RESTAURANTS (CLASSIFICATION OF HOTELS AND RESTAURANTS) REGULATIONS, 1988

CLASSIFICATION

IN EXERCISE of the powers conferred by regulation 7 of the Hotels and Restaurants (Classification of Hotels and Restaurants) Regulations, 1988, the Hotels and Restaurants Authority classifies the hotels and restaurants specified in the first column of the schedule in the manner specified in the second column of the schedule and revokes the previous classification as indicated in the third column of the schedule.

SCHEDULE

Name and Location	Classification	Previous Classification
Africana Sea Lodge (South Coast)	Four Star	Three Star
Tropical Village (Malindi)	Four Star	Three Star
Oceanic Hotel (Mombasa)	Three Star	Three Star
Park Side Hotel (Nairobi)	Two Star	One Star
Oriental Palace Hotel (Nairobi)	Three Star	Two Star
Chiromo Hotel (Nairobi)	Two Star	Two Star
Siana Springs (Masai Mara)	Three Star	Two Star
Kichwa Tembo (Masai Mara)	Three Star	Two Star
Trattoria Restaurant (Nairobi)	Four Star	Three Star

Dated the 25th August, 1993

J. P. NGIMOR,
Secretary,
Hotels and Restaurants Authority.

GAZETTE NOTICE No. 6115

THE HOTELS AND RESTAURANTS ACT

(Cap. 494)

THE HOTELS AND RESTAURANTS (CLASSIFICATION OF HOTELS AND RESTAURANTS) REGULATIONS, 1988
(L.N. No. 13 of 1988)

CLASSIFICATION

IN EXERCISE of the powers conferred by regulations 2 and 7 of the Hotels and Restaurants (Classification of Hotels and Restaurants) Regulations, 1988, the Hotels and Restaurants Authority classifies the hotels listed in the schedule in the manner specified.

SCHEDULE

TOWN HOTELS

Name and Location	Address	Capacity	Class
1. Hotel Sapphire, Mombasa	P.O. Box 1254, Mombasa	110 Beds	Two Star
2. Le Soleil Beach Resort, Mombasa	P.O. Box 84737, Mombasa	140 Beds	Three Star
LODGES			
1. Mpata Safari Club, Masai Mara	P.O. Box 58892, Nairobi	40 Beds	Five Star

Dated the 25th August, 1993.

J. P. NGIMOR,
Secretary,
Hotels and Restaurants Authority.

GAZETTE NOTICE No. 6116

THE UNIVERSITIES (ESTABLISHMENT OF
UNIVERSITIES) (STANDARDIZATION, ACCREDITATION
AND SUPERVISION) RULES, 1989

AFRICA NAZARENE UNIVERSITY

ISSUANCE OF LETTER OF INTERIM AUTHORITY

PURSUANT to the provisions of rule 9 (1)-(3) of the Universities (Establishment of Universities) (Standardization, Accreditation and Supervision) Rules, 1989, it is notified for public information that the Commission for Higher Education has approved the establishment of the Africa Nazarene University as a private university in Kenya. Accordingly, the institution has been issued with a letter of interim authority as is stipulated in rule 9 (2) of the said Universities Rules, 1989.

Particulars of the university:

Name.—Africa Nazarene University.

Postal address.—P.O. Box 53067, Nairobi, Kenya.

Location.—Kajiado/Olekasasi (near Ongata Rongai).

Sponsorship.—The university is sponsored by the Africa Nazarene Church, through the Africa Nazarene University Trust.

Academic character.—Africa Nazarene University is a church-related institution incorporated by the trustees of the Africa Nazarene University Trust. The university proposes to offer degree programmes at undergraduate and postgraduate levels in business administration, education, science, computer science, human ecology, mathematics and theology, within the first ten (10) years of its operation with the hope of offering additional fields of study in the future. It will also offer courses at certificate and diploma levels in some of the above disciplines.

Dated the 19th November, 1993.

J. M. MUNGAI,
Commission Secretary.

GAZETTE NOTICE No. 6117

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS George Kamau, of P.O. Box 30027, Mombasa, is registered as proprietor in fee simple of that piece of land known as subdivision No. 2926, section 1, mainland north within Mombasa District, held by a certificate of title registered as C.R. 17888, and whereas sufficient evidence has been adduced to show that the said certificate of title registered as C.R. 17888 is lost, notice is given that, I shall issue a provisional

certificate of title after the expiration of ninety (90) days from the date hereof, unless a written objection is received within that period.

Dated the 19th November, 1993.

W. M. KAMOTI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 6118

THE REGISTRATION OF TITLES ACT

(Cap. 281)

REGISTRATION OF INSTRUMENT

WHEREAS George Kamau, of P.O. Box 44526, Nairobi, is registered proprietor as owner for an estate in fee simple of that piece of land situate in the Mombasa Municipality in the Mombasa District, held under a certificate of title registered as C.R. 17888, and whereas the said George Kamau has executed an instrument of transfer in favour of Vulpine Investment Limited, of P.O. Box 50162, Nairobi in Kenya, and whereas an affidavit has been filed in terms of section 65 (1) (h) of the said Act, declaring that the said grant registered as C.R. 17888 is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided that no objection has been received within that period, I intend to dispense with the production of the said grant and proceed with the registration of the said instrument of transfer.

Dated the 19th November, 1993.

W. M. KAMOTI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 6119

THE COURT BROKERS ACT

(Cap. 20)

REVOCATION OF COURT BROKERS LICENCE

IN EXERCISE of the powers conferred by the Court Brokers Act, it is notified for general information that the Court Brokers Licensing Board revoked the licences of the following court brokers, with effect from 22nd September, 1993:

Steven Githiomi, trading as Mikaa Auctioneers.

Charles Ndingori, trading as Sirikwa Auctioneers.

Sammy Festo Ngejwa, trading as Pamoja Auctioneers.

Dated the 11th November, 1993.

H. M. OKWENGU,
Executive Secretary,
Court Brokers Licensing Board.