


THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXV—No. 174

NAIROBI, 11th December, 2013

Price Sh. 60

GAZETTE NOTICE NO. 15428

AWARD OF ORDERS, DECORATIONS AND MEDALS JAMHURI DAY, 12TH DECEMBER 2013

IN RECOGNITION of distinguished and outstanding services rendered to the nation in various capacities and responsibilities, I, Uhuru Muigai Kenyatta, President and Commander-in-Chief of the Defence Forces of the Republic of Kenya confer Awards and Honours to the following persons:-

Order of the Golden Heart of Kenya

(a) The Second Class: Elder of the Order of the Golden Heart (E.G.H.)

1. Hon. Sen. Ethuro, David Ekwee
2. Hon. Muturi, Justin Bedan N.
3. Hon. Sen. Prof. Kindiki, Kithure
4. Hon. Duale, Adan

(b) The Third Class: Moran of the Order of the Golden Heart (M.G.H.)

1. IG. Kimaiyo, David Mwole
2. Hon. Justice Rawal, Kalpana
3. Hon. Sen. Gitura, Kembi
4. Hon. Dr. Laboso, Joyce

The Order of the Burning Spear

(a) The First Class: Chief of the Order of the Burning Spear (C.B.S.)

1. Maj. Gen. Tumbo, Lukas Kyonze
2. Maj. Gen. Rono, Jonathan Kipkemoi
3. Hon. Keynan, Adan
4. Hon. Justice Ibrahim, Mohammed
5. Hon. Justice Tunoi, Philip
6. Otwala, Alice Atieno
7. Nyegenye, Jeremiah
8. Bundi, Justin

(b) The Second Class: Elder of the Order of the Burning Spear (E.B.S.)

1. Brig. Kabugi, George Gikonyo
2. Brig. Koipaton, Walter Raria
3. Brig. Kanchoro, Adan Mulata Buke
4. Brig. Mrashui, Josiah Landy
5. Brig. Kabage, Robert Gichangi
6. Prof. Walingo, Mary Khakoni
7. Hon. Justice Mwangi, Richard

8. Prof. Wanjiku, Kabira
9. Prof. Mugo, Micere
10. Prof. Rajab, Mohamed Said
11. Hon. Kioko, Gidion Mbuvi aka Sonko
12. Hon. Justice Kariuki, Paul Kihara
13. Ndungu Lucy Kamunye
14. Muriithi, Hannah Waitherero
15. Wamwangi, Kinuthia Mwangi
16. Lichuma, Winfred Osimbo

(c) The Third Class: Moran of the Order of the Burning Spear (M.B.S.)

1. Col. Amogola, Patrick Abel
2. Col. Badi, Mohamed Abdullahi
3. Col. Koimur, Stephen Kipsang
4. Col. Kendagor, Albert Kiprop
5. Col. Mwololo, Benedict Kioko
6. SACP. Njiru, Francis M.
7. SACP. Ndunda, Philip Ndolo
8. DCAP. Mulandi, Fredrick Kyalo
9. Amb. Khayumbi, Felistas
10. Amb. Wambura, Daniel Waisiko
11. Amb. Maina, Solomon K.
12. Dr. Gachukia, Eddah
13. Dr. Kibosia, John Cheruiyot
14. Dr. Wanga, Christopher Humphrey
15. Ngaluma, Leonard Saning'o
16. Chebukaka, Addison Kutondo
17. Akenga, Teresia Ayuko Oduor
18. Mugo Jacqueline Patience Arwa
19. Ongayo, Wenslas Shunyi Ambundo
20. Hongo, Angeline Awino
21. Koech, Eric Kipyegon
22. Rotich, Simon Kibet
23. Mutai, Chelagat (Posthumous)
24. Dodhia, Chandrakant Premchand
25. Kiulukuku, Sellestine Anna Mbii
26. Ogara, William Okelo
27. Mohamed, Saadia Abdikadir
28. Ogutu, Daniel Omondi
29. Amb. Awuor, Josephine Vivian
30. Lang'at, Kipkirui Arap
31. Ambwere, Ebrahim Omwenyi
32. Mutunga, Stephen Laititi
33. Namasake, Jason Nambalu
34. Kariuki, Lawrence Nginyo

35. Kirugi, Samuel Ndururi
36. Wangusi, Francis Wamukota
37. Juma, Maurice
38. Mitu, Isaiah Kubai

The Order of the Grand Warrior of Kenya (O.G.W.)

1. Lt Col. Letia, John Lakati
2. Capt. Otongo, Jonathan Kingu
3. Capt. Alumasa, Alfred Mitalo
4. WO I. Onjalo, Peter Okoth
5. SACP. Mbugua, Edward Njoroge
6. ACAP. Barmao, Jostine Machuma
7. ACAP. Rukwaro, James Ndirangu
8. ACP. Omollo, Leonard Onyango
9. SSP. Muthuri, David Inoti
10. SSP. Kirui, David Chengech
11. SP. Kirigwi, George Mwangi
12. Dr. Muteshi, Jacinta
13. Dr. Kigomo, Bernard Ngure
14. Dr. Lumba Mohan
15. Dr. Toro, Jacob Andrew
16. Dr. Ngeiywa, Kisa J. Z. Juma
17. Dr. Shah, Hardika Mitesh
18. Dr. Mc'ombewa, Hezron Otieno
19. Dr. Odera, Elizabeth Ichalutu
20. Dr. Mwhia, Francis Kimani
21. Dr. Cherutich, Peter Kipkoach
22. Dr. Tole, John M.
23. Dr. Koskei, Kipkerich Chumo
24. Nagurai, Priscilla
25. Mwau, Adelina
26. Kontoma, Saadia Abdi
27. Dr. Kahumbu Paula
28. Sayialel, Katito N
29. Imani, Faith
30. Sheikh, Omar Mohamed
31. Macharia, Nancy Njeri
32. Mwaniki, Ruth Wangari
33. Atuti, Richard Masaranga
34. Mwatu, John Mwicha
35. Mwai, Wangari
36. Ogaro, Francis Omari
37. M'reria, John Gichovi
38. Makini, Felister Wambugha Mvoi
39. Anyona, Francis
40. Mwithiga, Margaret Muthoni
41. Njogu, Simon Kimani
42. Ndekere, Edward Mwaura
43. Kundu, Mary Musula
44. Muhoro, James Maina
45. Ong'uti, Elkana Nyakundi
46. Issa, Khadija Haji
47. Khadambi, Luke Musambi
48. Njogu, Robert Kibandi
49. Kiptui, Rebecca Jemutai
50. Wanaswa, Perpetua Sidi
51. Abdi, Osman Ibrahim
52. Mboya, Joy Angela
53. Gicheru, Dominic Kanyi
54. Sammy, Christine Mawia
55. Adan, Alio Adan
56. Mutua, Eric Kyalo
57. Nduatih, Pius Mungai
58. Suthar, Kirankumar Somabhai
59. Kiva, Isaac Nzue
60. Heath, Brian Robert
61. Kalya, Alice Chepletting
62. Ombongi, Kenneth Samson
63. Tirop, Cleopas
64. Angote, Simon Mulindi
65. Kinyanjui, Jackson Njau
66. Kiptarus, Julius
67. Kuhaka, Gerald Gachukia
68. Murunga Aggrey Ole
69. Lagatt, Elkanah Kipsang
70. Muchiri, Veronica Njoki
71. Murage, Margaret Nyambura
72. Kimani, Edwin Kibuthu
73. Mukui, Joseph Njihia
74. Otieno, Joseph Edwin

The Silver Star (S.S.) of Kenya

1. Lt. Masulia, Joseph Mukoto(Posthumous)
2. Lt. Suba, Beautah Mwanza
3. Lt. Terer, Isaiah (Posthumous)
4. Snr. Sgt. Mithibe, Obadiah Kariuki
5. Pte. Wanjiku, Daniel Kimani(Posthumous)
6. Pte. Muchoka, Ezekiel Mitambo (Posthumous)
7. Pte. Onyango, Jackton Opuondi (Posthumous)
8. CI. Lelei, Stephen
9. Sgt. Baya, Tawfiq
10. CPL. Mokaya, Duncan
11. PC. Chemjor, Benjamin
12. Haji, Abdul
13. Yesse, Mule Edward
14. Patrick, Wainaina

The Head of State's Commendation

Military Division

1. Lt. Athumani, Mohamed Mzee
2. SSP. Mugwe, Catherine Wanjiru
3. SSP. Mohamood, Ahmed Mohammed
4. SSP. Makoma, Alfred Muia
5. IP. Letoiya, Solomon
6. Snr. Sgt. Halkano, Idris Tabri
7. Sgt. Ndilo, Arnold Kyongo
8. Sgt. Mwangi, Vitalis Kariuki
9. CPL. Leparma, Rai Ashuka Martinella
10. CPL. Mohamed, Hero Athman
11. PC. Logiron, Moses Ewoist

Head of State's Commendation

Civilian Division

1. Achola, George Owino
2. Kinyua, Serah Njeri
3. Mwangi, John Muturi
4. Morekwa, Morang'a
5. Okoko, Everlyne Nasambu Khaemba
6. Mwaura, Robert Njenga
7. Lumiti, Atsali Protus
8. Shikuku, Chris Otieno
9. Ayore, Samuel Obaga
10. Kerich, Leo Kipkurui
11. Kilioba, Joseph Mophat
12. Saina, Ezekiel
13. Ndeto, Buyanzi Zakina
14. Mboya, Apolo
15. Mbuthia, Lucy Wanjira Njoroge
16. Hafidh, Hussein Saleh Hafidh Hadi
17. Cheruiyot, Michael Kiplangat
18. Shah, Kirtesh Premchand
19. Babla, Kanaksinh Karsandas
20. Mwaa, Mutinda Alphonse
21. Ole Nong'onop, Thomas
22. Rumenya, Andrew Kipkurgat
23. Cherono, Philip Kipkulei
24. Omache, Sarah Angima
25. Chabuga, Ibrahim Olago
26. Balala, Talal Mohamed
27. Mbwiria, Severina Kaburo
28. Molu, Abdulhussein A.
29. Araka, James Matundura
30. Hassan, Abdikadir Aden
31. Nyanzu, Titus Mua
32. Amey, Dubat Ali
33. Street Children Assistance Network of Nakuru
34. Odhiambo, Rose Aoko angwang'
35. Capt. (Rtd.) Biwott, Sylvester Kipchumba
36. Mugambi Justa Mukokinya
37. Matheka, Jackson Ndambuki
38. Kanyenya, Titus Maluki
39. Lutiali, Sylvester Mambili
40. Ounoi, Ignatius Namuju
41. Kipsang, Veronica Yegon
42. Shitawa, Peter Mumia
43. Otwani, Augustine Pancras
44. Shihundu, Fridah Khabetsa
45. Khalumi, Josephat Sakwa
46. Nyabuti, Alice Moraa

47. Kingori, Juma Gatimu
48. Cheburet, Aaron Chebaswony
49. Wanyama, Victor Mugabe
50. Omido, Fred Esao
51. Otieno, Charles Kanyango
52. Cheron, Maria Kipkenci
53. Bedie Bernard Embaro
54. Ndungu Elizabeth Wambui
55. Ole Ntokoti, Isaiah Oreshi
56. Mohamed, Amina H. Ibrahim
57. Philadelphia Women Crisis Centre
58. Okwayo, Ernest Abene
59. Catholic Diocese of Nakuru
60. Ochieng', James Odero Patrick
61. Njau, Peter Njoroge
62. Munene, Lily Gathoni
63. Wanyama, Mellitus Nyongesa
64. Owuor Anne Elizabeth
65. Mulwa, Josiah Willie
66. Kimotho, Anne Naomi Wangari
67. Muoki, Katherine
68. Nangeya, Caroline
69. Karia, Alex Kiptapit
70. Woyengo, Pamela M. Ndengu
71. Ingura, Festo Omoding
72. Lukano, Susan Ludia
73. Lochab Hardial Singh
74. Chege, Jane Wambui
75. Onditi, Pamela Auma
76. Kamla, Sikand
77. Wambui, Sarah Duncan
78. Solai, Sarah
79. Field Marshall Muthoni
80. Kobiya, Ibrahim
81. Mwendia Winfred
82. Oduor, Caroline Atieno

The Golden Jubilee Award

Institutions

1. Safaricom Company Limited
2. Jomo Kenyatta Foundation
3. Kikuyu Mission Hospital
4. The Loreto Sisters

Individuals

5. H.E. Hon. Daniel Toroitich Arap Moi
6. H.E. Hon. Mwai Kibaki

7. H.E. Mama Ngina Kenyatta
8. Rt. Hon. Raila Amolo Odinga
9. Hon. Sen. Kiraitu Murungi
10. Hon. Sen. James Orengo,
11. Hon. Sen. Muriuki Karue
12. Hon. Abdikadir Mohammed
13. Hon. Kalonzo Musyoka
14. Hon. Martha Karua
15. Hon. William Ntimama
16. Hon. Francis Ole Kaparo
17. Hon. Kenneth Marende
18. Hon. Peter Oloo Aringo
19. Hon. Simon Nyachae
20. Hon. Charles Rubia
21. Hon. Kenneth Matiba
22. Hon. George Saitoti (Posthumous)
23. Hon. John Michuki (Posthumous)
24. Hon. Prof. Wangari Maathai (Posthumous)
25. Hon. Jaramogi Oginga Odinga (Posthumous)
26. Hon. Martin Shikuku (Posthumous)
27. Gen. D.R.C Tonje
28. Lt.Gen. Lazaro Sumbeiywo
29. Lt.Gen. Daniel Opande
30. Dr. Manu Chandaria
31. Justice Chunilal Bhagwandas Madan (Posthumous)
32. Mr. Argwings Makodhek (Posthumous)
33. Prof. Thomas Odhiambo (Posthumous)
34. Prof. Peter Ojiambo (posthumous)
35. Dr. Geoffrey Griffin(Posthumous)
36. Dr. Taita Towett (Posthumous)
37. Arch. Bishop Cardina Otunga (Posthumous)
38. Mr. Hillary Ngweno
39. Mrs. Mary Okello
40. Mrs. Eloise Mukami Kimathi
41. Mr. Menza Moroa Galana
42. Chief ,Haji Galma Dido
43. Mrs. Tabitha Karanja
44. Ms. Tegla Loroupe
45. Ms. Mary Khabere (Mama Kayai)
46. Mr. Benson Wanjau (Mzee Ojwang)
47. Mr. Kisoi Munyao (Posthumous)
48. Mr. Robert Wangila (Posthumous)
49. Mr. Daudi Kabaka (Posthumous)
50. Koitalel Arap Samoei (Posthumous)

Dated the 9th December, 2013.

UHURU KENYATTA,
President.