
SPECIAL ISSUE

THE KENYA GAZETTE

Published by the Authority of the Republic of Kenya

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

Vol. C—No. 3 NAIROBI, 6th January, 1998 Price Sh. 35

Gazette Notice No. 80

THE NATIONAL ASSEMBLY AND PRESIDENTIAL
ELECTIONS ACT ,

(Cap. 7)

THE PRESIDENTIAL AND PARLIAMENTARY
ELECTIONS REGULATIONS, 1992

RESULT OF PARLIAMENTARY ELECTIONS

IN EXERCISEofthe powers conferred by regulation 40 (1) (5)
and (2) (6) of the Presidential and Parliamentary Elections
Regulations, 1992, the Electoral Commission gives notice that—

the persons specified in the’ first column of the schedule
hereto were at the General Election held on the 29th and
30th December, 1997, elected as members of the National

Assembly for the constituencies specified in the second
column of the schedule.

SCHEDULE

Name of Person Elected Constituency Name No.

Paul Kamau Mugeke Makadara 001
Norman M. G. K. Nyagah Kamukunji 002
Maina Kamanda Starehe 003
Raila Amolo Odinga Langata 004
Beth Wambui Mugo Dagoretti 005
Fredrick Omulo Gumo Westlands 006
Adolf Isaac Muchiri Kasarani * 007
David Solomon. Kamau Mwenje Embakasi 008
Ramadhan Seif Kajembe Changamwe 009
Emmanuel Karisa Maitha Kisauni 010
Suleiman. Rashid Shakombo Likoni 011
Sheriff Nassir Mvita 012
Marere Mwarapayo Wa-Mwachai Msambweni 013
Suleiman Mwaronga Kamolleh Matuga 014
Simeon Mwero Mkalla Kinango 015
Jembe Mwakalu Bahari 016
Mathias Benedict Keah Kaloleni 017
Noah Katana Ngala Ganze 018
Abubakar Mohammed A. Badawy Malindi 019
David Noti Kombe Magarini 020
Molu Galgalo Shambaro Garsen 021
Mugava Tola Kofa Galole 622
Mohamed Abdi Galgallo Bura 023
Mohamed Hashim. Salim Lamu East 024
Fahim Yasin Twaha Lamu West 025
Basil Criticos Taveta 026

ScHEDULE—(Contd.)

Name of Person Elected Constituency Name No.

Darius Msaga Mbela Wundanyi 027
Marsden Herman Madoka Mwatate 028
Basil Nguku Mwakiringo Voi 029
Hussein Maalim Mohamed Dujis 030

’ Mohamed Muktar Shidiye Lagdera 031
Elias Bare Shill Fafi 032
Mohamed Dahir Weirah Tjara 033
Abdullahi Ibrahim Ali Wajir North 034
Adan Keynan Wehliye Wajir West 035
Mohamed Abdi Mahamud Wajir East 036
Mohamed Abdi Affey Wajir South 037
Sayid Mohamed Amin Mandera West 038
Adan Mohamed Nooru Mandera Central 039
Shaaban Ali Isaack Mandera East 040
Gurrach Boru Galgallo (Dr.) Moyale 041
Bonaya Adhi Godana (Dr.) North Horr 042
Abdi Tari Sasura Saku 043
Charfano Guyo Mokku Isiolo North 045
Abdullahi Haji Wako Isiolo South 046
Jackson Itirithia Kalweo Igembe 047
Richard Maoke Maoka Ntonyiri 048
Benjamin Ravel Ndubai Tigania West 049
Mathews Adams Karauri Tigania East 050
Daudi Mwiraria North Imenti 051
Gitobu Imanyara Central Imenti 052
Kiraitu Murungi South Imenti 053
Bernard Njoka Mutani Nithi 054
Cicilio Murango Mwenda . Tharaka 055
Peter Njeru Ndwiga Manyatta 056
Augustine Njeru Kathangu Runyenjes 057
Joseph William N. Nyagah Gachoka 058

#Silas M’Njamiu Ita icc) Siakago 059
Stephen Kalonzo Musyok Mwingi North 060 .
David Musila . Mwingi South 061
Francis Mwanzia Nyenze Kitui West 062
Charity Kaluki Ngilu Kitui Central 063
Jimmy Muthusi Kitonga Mutito 064
Samuel Kalii Kiminza Kitui South 065
John R.-Kiluta (Col. (Rtd.)) Masinga 066
Francis Philip Wambua Yatta 067
Joseph Kimeu Ngutu Kangundo 068
Peter Kyalo Kaindi Kathiani 069
Jonesmus Mwanza Kikuyu Machakos Town 070
John Mutua Katuku Mwala 071
Frederick Mulinge Kalulu Mbooni 072

20 THE KENYA GAZETTE 6th January, 1998 °

SCHEDULE—(Contd.)

SCHEDULE—(Contd.)

Name of Person Elected Constituency Name No. Name of Person Elected Constituency Name No.. :

Antony Wambua Ndilinge Kilome 073 Anthony Kipkosgei Kimeto Sotik 149
Gideon Musyoki Ndambuki Kaiti 074 Raphael Kiprono arap Kitur Konoin. 150
Paul Mulwa Sumbi (Prof.) Makueni_ 075 Kipkorir Marisin Sang Buret 151
Onesmus Mutinda Mboko Kibwezi 076 Kipng’eno arap Ng’eny Ainamoi 153
Mwangi Kirika Waithaka Kinangop.” 077 Peter Soita Shitanda Malava 155
Paul Githiomi Mwangi Kipipiri 078 Shakhalaga Khwa Jirongo Lugari 156
Karue Muruiki Muriuki OF Kalou 079 Wycliffe W. Osundwa Mumias 157
Thirikwa Kamau Ndaragwa 080 Joseph Pius Wamukoya (Dr.) Matungu 158
Paul Gikonyo Muya Tetu 081 Newton Wanjala Kulundu(Dr.) Lurambi 159
David Munene Kairu Kieni 082 Daniel Lyula Khamasi Shinya. 160
Eliud Matu Wamae' “Mathira 083 Joseph Jolly Mugalla Ikolomani ° . 161
Mwai Kibaki : Othaya 084 Amukowa Fredrick Anangwe (Dr.) Butere : 162
David" Muhika Mutahi_ “_Mukurweini: 085 Harrison Aywa Odongo Khwisero © 163
Wanyiri Kihoro Nyeri_ Town 086 Sheldon W. Muchilwa Emuhaya 164
Alfred Mwangi Nderitu ‘Mwea 087 Wycliffe Musalia’ Mudavadi Sabatia 165
Martha Wangari Karua Gichugu 088 Yusuf Kifuma Chanzu Vihiga 166
James Kareu Kibicho Ndia 089 George Munyasa Khaniri Hamisi 167
John Matere Keriri Kerugoya/Kutus 090 Joseph Naibei Kimkung Mt. Elgon 168
John Njoroge: Michuki Kangema .. 091 Mukhisa Kituyi (Dr.) Kimilili 169
Francis Njakwe Maina Mathioya 092 Musikari Nazi Kombo Webuye 170
Ignatius Ngenye Kariuki Kiharu 093 John Barasa Munyasia Sirisia 171
Onesmus Kihara Mwangi Kigumo 094 Athanas Misiko Wafula Kanduyi 172
Peter Kamande Mwangi Maragwa 095 Lawrence Simiyu Sifuna Bumula 173
Joshua’ Ngugi Toro Kandara 096 Albert A. A. Ekirapa Amagoro 174
David W. Murathe Gatanga 097 Chrysanthus Okemo Nambale / 175
Moses Neg’ang’a Muihia Gatundu South 098 Yekoyada Francis O. Masakhalia Butula 176
Patrick Kariuki Muiruri Gatundu North 099 Arthur Moody Awori Funyila 177
Stephen ‘Ndichu ‘Ndabi Juja 100 Raphael Wanjala S. Bitta Budalangi 178
Njehu Gatabaki Githunguri 101 James Aggrey Orengo Ugenya 179
Karume James Njenga Kiambaa 102 Peter Oloo Aringo Alego 180
Paul Kibugi Muite Kabete 103 Joseph Akech Donde Gem 181
M. N. Boniface George Nyanja Limuru 104 Robert Odinga Oburu (Dr.) Bondo 182
Philip Gichuru Gitonga Lari 105 George Odeny Negure Rarieda 183
John Munyes Kiyonga Turkana North 106 Eric Gor Sungu Kisumu Town East 184
David Ekwee Ethuro Turkana Central 107 Joab Henry Onyango Omino Kisumu Town West 185
Francis Ewoton Achuka,© Turkana South 108 Winston Ochoro Ayoki Kisumu Rural 186
Samuel Losuron Poghisio Kacheliba 109 Geoffrey Paul Orwa Otita Nyando 187
Peter Steve Lenges Samburu. West 112 William Odongo Omamo (Dr.) Muhoroni 188
Sammy Prisa Lashore Samburu. East 113 Peter Ochieng Odoyo Nyakach 189
George Welime: Kaptien Kwanza 114 William Oloo Otula (Dr.) Kasipul-Kabondo 190
Michael Christopher Wamalwa Saboti 115 Paul Adhu Awiti (Dr.) Karachuonyo 191
Kipruto arap Kirwa Cherangany 116 Shem Odongo Ochuodho Rangwe 192
William. Ruto Samoei Eldoret North 117 Joshua Orwa Ojode Ndhiwa 193
Maizs Jesse Kibet Eldoret South 119 George Mbogo Ayacko Ochilo Rongo 194
John Kiptoo Marrirmoi Marakwet East 120 George Henery Owino Achola Migori 195
David Kiprono Sutter Sudi Marakwet West 121 Herman Odhiambo Omamba~ Uriri 196
Elijah Kipkosgei Sumbeiywo Keiyo North 122 ‘ Tom Otieno Onyango Nyatike 197
Nicholas Kipyator.Kiprono Biwott Keiyo South 123 Gerald Otieno Kajwang Mbita 198
John Kipkorir. Sambu. Mosop 124 Felix Useru Kanyauchi Gwasi 199
Simeon Kiptum Choge- Aldai 125 Shadrack Rogers Mwita Manga Kuria 200
Joseph Tendenei arap. Letting Emgwen 126 John Zebedeo Opore Bonchari 201
Henry Kiprono. Kosgey Tinderet 127 Enock Nyankieya Magara South Mugirango 202
Daniel T. arap Moi Baringo Central 130 Zaphaniah Moraro Nyang’wara Bomachoge 203
William Cheruiyot Morogo Mogotio 131 Christopher Mogere Obure Bobasi 204
Musa Cherutich Sirma Eldama Ravine 132 Samson Kegengo Ongeri (Prof.) Nyaribari Masaba 205
Francis Chege:-Mbitiru Laikipia West 133 Simeon Nyachae Nyaribari Chachi 206
Festus Mwangi Kiunjuri Laikipia East 134 Jimmy Nuru Ondieki Angwenyi _Kitutu Chache 207
Paul Samuel! Kihara Naivasha 135 George Moseti Anyona Kitutu: Masaba 208
David Manyara Njuki.. Nakuru Town 136 Henry Onyancha Obwocha West Mugirango 209
James Cheruiyot Koske. . Kuresoi- 137 Joseph Kiangoi Ombasa North Mugirango
Dickson Kihika Kimani .: Molo 138 Borabu — 210
Erick Toroitich Morogo.. - Rongai 139
Joseph Mukera. Kuria Subukia 140
Julius Lekakeny Sunkuli: Kilgoris 141
Stephen Kanyinke Ntutu Narok South 143 Dated the Sth January, 1998.
George Saitoti (Prof.) Kajiado North 144
David Lenante Sankori Kajiado Central 145 S. M. KIVUITU,

Kajiado South 146 Chairman,Geoffrey Mepukori. Parpai

Electoral Commission of Kenya.

PRINTED.AND PUBLISHED BY THE GOVERNMENTPRINTER, NAIROBI

