NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXIII-No. 125

NAIROBI, 4th June, 2021

Price Sh. 60

GAZETTE NOTICES	CONT	ENTS GAZETTE NOTICES—(Contd.)	
Establishment of the National Addressing System of Venue	PAGE 1	Disposal of Uncellasted Coads	2462-2463
Establishment of the National Addressing System of Kenya Pilot Implementation Committee	2398	Disposal of Uncollected Goods	2463
County Governments Notices	2398-2400, 2440-2458		
The Land Registration Act—Issue of Provisional Certificates, etc	2400–2422	SUPPLEMENT Nos. 108, 109, 110 and 111 Senate Bills. 2021	
The Land Act—Intention to Acquire, etc	2422-2439	Seime Bus, 2021	PAGE
The Insurance Act—Authority to Transact Insurance Business	2439–2440	The County Governments Grants Bill, 2021	993
The Proceeds of Crime and Anti-Money Laundering Act— Preservation Orders	24582459	The Lifestyle Audit Bill, 2021 The Intergovernmental Relations (Amendment) Bill, 2021	1017
The Water Act—Public Consultation Meetings on Licence for Water Service Providers	2459	The County Governments (Amendment) Bill, 2021	1039
The Co-operative Societies Act—Inquiry Orders	2459–2460		
The Insolvency Act—Petition for Insolvency	2460	SUPPLEMENT No. 112	
The Trustee Act—Notice to Claim	2460	Legislative Supplements, 2021	
The Physical and Land Use Planning Act—Completion of Development Plans	24602461	LEGAL NOTICE NO.	Page
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Report	2461–2462	89—The Public Order (State Curfew) Order No. 3 of 2021	627

CORRIGENDA

IN Gazette Notice No. 8786 of 2020, amend the petition to read "By Valentine Maureen Nyokabi Njogu, of P.O. Box 46906–00100, Nairobi in Kenya, the deceased's daughter, through Messrs. Njogu & Ngugi, advocates of Nairobi, for a grant of letters of administration intestate to the estate of John Njogu Njenga, Late of Kiambu, who died on 14th December, 2013".

IN Gazette Notice No. 4908 of 2021, amend the expression printed as "Cause No. E396 of 2020" to read "Cause No. E396 of 2021".

IN Gazette Notice No. 3849 of 2021, Cause No. E5 of 2020, amend the expression printed as "IN THE CHIEF MAGISTRATE'S COURT AT EMBU" to read "IN THE HIGH COURT OF KENYA AT EMBU".

IN Gazette Notice No. 3062 of 2021, Cause No. E2 of 2021, amend the date of death printed as "16th December, 2014" to read "13th September, 2019".

IN Gazette Notice No. 3924 of 2021, Cause No. 13 of 2021, amend the deceased's name printed as "Oliva Njoji Mwangi alias Olupha Njoki Mwangi alias Olliver Njoki" to read "Oliva Njoki Mwangi alias Olupha Njoki Mwangi alias Olliver Njoki".

IN Gazette Notice No. 8792 of 2020, Cause No. 23 of 2020, amend the expression printed as "for a grant of letters of administration intestate" to read "for a grant of letters of administration testate".

IN Gazette Notice No. 4537 of 2021, amend the expression printed as "District Registrar, Winam" to read "District Registrar, Nyando".

IN Gazette Notice No. 11571 of 2019, Cause No. 441 of 2019, amend the petitioner's name printed as "Albert Obanga Omesa" to read "Albert Obwoge Opanga".

IN Gazette Notice No. 2728 of 2020, amend the proprietor's name printed as "Joseph Anthony Ochieng" to read "Joseph Claver Ochieng".

IN Gazette Notice No. 6747 of 2018, amend the petitioner's name printed as "Monica Ndunge" to read "Monica Ndunge Musembi".

GAZETTE NOTICE NO. 5236

ESTABLISHMENT OF THE NATIONAL ADDRESSING SYSTEM OF KENYA PILOT IMPLEMENTATION COMMITTEE

IT IS notified for information of the general public that the Cabinet Secretary for Information, Communications, Technology, Innovation and Youth Affairs, has established a Committee to be known as the National Addressing System of Kenya Pilot Implementation Committee.

The Committee shall comprise:

Major John Njoroge, (Chairperson), Jane Munga (Dr.), Nyambura Kariuki, Martin Ngesa, Winnie Mangeli,

Joint Secretaries:

Victor Nzomo, Elly Logova,

Terms of Reference

The Terms of Reference of the Committee are to-

- (a) co-ordinate and oversee the pilot of the National Addressing System;
- (b) document lessons learnt to advise on the full roll out of the System;
- (c) prepare and submit monthly reports to the Cabinet Secretary on the progress of implementation;
- (d) perform any other functions as the Cabinet Secretary may from to time assign the Committee.

Powers of the Committee

The Taskforce shall have power to-

- (a) regulate its own procedure;
- (b) hold meetings, public forums or consultations as it shall deem necessary in such places and at such times as the Committee shall consider necessary for the proper discharge of its mandate;
- (c) review official reports, policy, legislation or any document related to the Committee's mandate;
- (d) hold consultative meetings with sector stakeholders and members of the public;
- (e) carry out or cause to be carried out such studies or researches as may be necessary to assist the Committee discharge its mandate; and
- (f) co-opt experts, in particular areas of need as may be necessary to assist the Committee discharge its mandate.

Duration

The term of the Committee shall be for a period of three (3) months from the date of publication of this notice and the Cabinet Secretary may, if necessary extend the term of the Committee.

Deliverables

The Committee shall prepare and submit to the Cabinet Secretary-

- (a) a work-plan and implementation matrix for the pilot;
- (b) progress and final report;
- (c) addresses on addressable objects arising from the pilot process; and
- (d) an implementation matrix for the roll-out of the National Addressing System of Kenya to other parts of Kenya.

Secretariat

The Secretariat of the Committee shall be at the National Communications Secretariat, Transcom House, 9th Floor, Ngong Road, P.O. Box 10756—00100, Nairobi.

Dated the 31st May, 2021.

JOE MUCHERU,

Cabinet Secretary for Information, Communication, Technology, Innovation and Youth Affairs.

GAZETTE NOTICE NO. 5237

PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

PUBLIC FINANCE MANAGEMENT (COUNTY GOVERNMENTS) REGULATIONS, 2015

APPOINTMENT

IN EXERCISE of powers conferred by section 155 (5) of the Public Finance Management Act, Regulation 167 (1) (4) and (10) of the Public Finance Management (County Governments) Regulations, and Paragraph 4.2 of the Gazette Notice No. 2690 of 2016, I, Josphat Koli Nanok, Governor of Turkana County, appoint the person listed in the schedule below, to be the Chairperson of the Turkana County

Government Audit Committee, for a period of three (3) years, effective from the 20th April, 2021.

SCHEDULE

Name	Position
Paul Ekuchei Loparalanga	Chairperson
Dated the 7th May, 2021.	JOSPHAT KOLI NANOK,
MR/1721025	Governor, Turkana County.

GAZETTE NOTICE No. 5238

PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

PUBLIC FINANCE MANAGEMENT (COUNTY GOVERNMENTS) REGULATIONS, 2015

APPOINTMENT

IN EXERCISE of powers conferred by section 155 (5) of the Public Finance Management Act, Regulation 167 (1) (4) and (10) of the Public Finance Management (County Governments) Regulations, and Paragraph 4.2 of the Gazette Notice No. 2690 of 2016, I, Josphat Koli Nanok, Governor of Turkana County, appoint the person listed in the schedule below, to be a Member of the Turkana County Government Audit Committee, for a period of three (3) years, effective from the 9th November, 2020.

SCHEDULE

Name	Position
Michael Ekadeli Esinyen	Member
Dated the 7th May, 2021.	IOSDII AT KOLLNIANOK

MR/1721025

JOSPHAT KOLI NANOK, Governor, Turkana County.

GAZETTE NOTICE No. 5239

THE CONSTITUTION OF KENYA, 2010 THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

APPOINTMENT

IN EXERCISE of powers conferred upon me by section 45 (1) (b) as read with section 30 (2) (a) of the County Governments Act, I, Josphat Koli Nanok, Governor of Turkana County, appoint the following as County Chief Officers to the Departments/Dockets listed in the third column of the schedule below with effect from the 3rd December, 2020 to 9th August, 2022.

Name	County Department/Portfolio
Capt. (Rtd.) Augustine Lokwang Ekitela	County Chief Officer, Public Works
Esther Ikaru (Mrs.)	County Chief Officer, Administration and Disaster Management

Dated the 3rd December, 2020.

JOSPHAT KOLI NANOK, Governor, Turkana County.

MR/1721025

GAZETTE NOTICE NO. 5240

THE CONSTITUTION OF KENYA

THE KIAMBU COUNTY ALCOHOLIC DRINKS CONTROL ACT (No. 2 of 2018)

APPOINTMENT TO THE SUB COUNTY ALCOHOLIC DRINKS REGULATORY COMMITTEES

IT IS notified for the general public that in exercise of powers conferred by section 16 of the Kiambu County Alcoholic Drinks Control Act, 2018, I, James Karanja Nyoro, the Governor, constitutes

the persons hereto to be members of the respective Sub-County Alcoholic Drinks Regulatory Committees, for a period of three (3) years—

Sub-County	Name	Ward
Kabete	 Marion Nyawira Mburu Lawrence Ngugi Gatenjwa Timothy Joe Mwathi Francis Ndungu Francis Thiiru Nyaga 	Nyathuna Uthiru Gitaru Muguga Kabete
Gatundu North	Pascal Ndung'u Ngumba Peter Mwaura Ndungu Reuben Kabugi Ngugi Elizabeth Njoki Mwangi	Mangu Gituamba Chania Githobokoni
Kikuyu	Samuel Wakori Mbugua John Njoroge Thairu Damaris Wambui Kago James Githima Wahwai John Waweru Njenga	Sigona Karai Kikuyu Nachu Kinoo
Kiambu	Jonah Njoroge Waithira Christopher Njoroge Kimani Stephen Njuguna Muhia Patrick Ombati Wambui	Riabai Tinganga Ndumberi Township
Gatundu South	Samuel M. Ndirangu Ayub Ngugi Ngumbi Sylvester T. Kamau Ann Nyambura Karanja	Ndarugu Kiganjo Ngenda Kiamwangi
Thika	Martin Mungai Muhindi John Maina Nyambura James Mutonga Kariuki Francis Kinyua Nderitu Paul Gachoka Mwangi	Gatuanyaga Township Ngoliba Hospital Kamenu
Juja	Samuel Kuria Wanyenji Stephen Nyanjui Mbari Jane Muthoni Wanyiri Francis Kagwi Kaira Stephen Wanganga Njoki	Juja Witeithie Kalimoni Murera Theta
Limuru	Margaret Muthoni Peter Mwaniki Muya Peter Njoka Ngugi Erastus Njenga Francis Njenga	Limuru East Limuru Centra Ndeiya Bibirioni Ngecha-Tigoni
Lari	Simon Wanyaga Wang'ombe Danson N Njuguna Stephen Njuguna Kuria Joseph Mwai Ngugi Pharis Njenga Kanyoni	Kinale Kamburu Kirenga Nyanduma Kijabe
Githunguri	John Gitau Mbugua Grace Nduta Gitau Clement Kamau Kago Mbugua Mwangi David Kamau Mathukia	Komothai Githiga Githunguri Ikinu Ngewa
Kiambaa	Joseph M. Mbugua John K. Munga Hillary Murigi Mbugua Samuel Gakumo Kihiu Joseph Mwaura Kaguangi	Muchatha Kihara Cianda Ndenderu Karuri
Ruiru	Edward Ngugi Busienei Deniel Githae Githinji Mercy Wambui Chege Peter Muchara Njoroge Kennedy Kibunja Samuel Ng'ang'a Kimani David Mwai Mwaura Anthony Muiruri Kamau	Kahawa Sukar Biashara Mwihoko Gatong'ora Kiuu Kahawa Wendani Gitothua Mwiki

Dated the 27th May, 2021.

JAMES KARANJA NYORO,

MR/1814336

Governor, Kiambu County.

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2021)

APPOINTMENT

IN EXERCISE of the powers conferred by section 30 (2) (a) of the County Governments Ac, 2020, as read with section 6 (1), (2) and 31 of the County Attorney Act, 2020. I, Stanley K. Kiptis, Governor Baringo County, do appoint—

JULIUS TARUS RUTTO

as the County Attorney of Baringo County Government, for a period of six (6) years, with effect from the 27th July, 2020 to 27th July, 2026. The said office of the County Attorney shall be of the status and rank of a member of the County Executive Committee in line with section 6 (2) of the said Act.

Dated the 7th January, 2021.

MR/1814480

STANLEY K. KIPTIS, Governor, Baringo County.

GAZETTE NOTICE No. 5242

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Njagi Kagau, of P.O. Box 2113–00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 1160/684, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as IR 105564/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE, Registrar of Titles, Nairobi.

MR/1814294

GAZETTE NOTICE No. 5243

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Michael Kiarie and (2) George Ragui Karanja, both of P.O. Box 9712–00200, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 4148/74, situate in the north east of Ruiru Township in the district of Kiambu, by virtue of a certificate of title registered as IR 61145/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE, Registrar of Titles, Nairobi.

MR/1814307

GAZETTE NOTICE NO. 5244

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Beatrice Wairimu Gicheha, of P.O. Box 8035–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 28318/1529, situate in the Thika Municipality in the district of Kiambu, by virtue of a certificate of title registered as IR 163286/1, and whereas sufficient evidence has been

adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

MR/1814112

S. C. NJOROGE, Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5245

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Archdiocese of Nairobi Kenya registered Trustees, of P.O. Box 14231–00800, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13537/109, situate in the south west of Thika Municipality in the district of Thika, by virtue of a certificate of title registered as IR 66386/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE,

MR/1814194

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 5246

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Caroline Mwikya Mawathe, of P.O. Box 52769—00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/5788, situate in the Mavoko Municipality in the district of Machakos, by virtue of a certificate of title registered as IR 116015/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE,

MR/1814202

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5247

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Charles Simiyu Nagulu, of P.O. Box 29754–00202, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 7779/8, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as IR 181703/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE,

MR/1814285

Registrar of Titles, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Moses Kiplangat Keter as the administrator of the estate of Alice Jepkemboi Keter (deceased), of P.O. Box 1349–30100, Eldoret in the Republic of Kenya and (2) Naftali Kiptoo Sambu as the administrator of the estate of Eliasa Kiption arap Chepkirwok (deceased), of P.O. Box 809–30100, Eldoret in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 8427, situate in the south of Eldoret Municipality in the district of Uasin Gishu, by virtue of a grant registered as IR 10214/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

MR/1814353

S. C. NJOROGE, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 5249

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Doria Limited, of P.O. Box 431–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that shop No. 3 erected on all that piece of land known as L.R. No. 12715/209, situate in the Mavoko in the district of Machakos, by virtue of a lease registered as IR 144312/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE,

MR/1814237

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 5250

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Doria Limited, of P.O. Box 431–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that shop No. 4 erected on all that piece of land known as L.R. No. 12715/209, situate in the Mavoko in the district of Machakos, by virtue of a lease registered as IR 144313/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE,

MR/1814238

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 5251

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Limuru Road Estate Developers Limited, of P.O. Box 61784-00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee, of all that piece of land known as L.R. No. 209/20055, situate in the city of Nairobi in the Nairobi Area, by virtue

of a grant registered as IR 129977/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional grant provided that no objection has been received within that period.

Dated the 4th June, 2021.

B. F. ATIENO,

MR/1814192

Regis var of Titles, Nairobi.

GAZETTE NOTICE NO. 5252

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS John Patrick Machira, of P.C. Box 45049-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee, of all that piece of land known as L.R. No. 6845/54 (6845/14/39), situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as IR 59530/1, and whereas su ficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (40) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period

Dated the 4th June, 2021.

B. F. ATIENO.

Regis, ar of Titles, Nairobi.

MR/1814163

GAZETTE NOTICE No. 5253

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS David Cururu Wangunyu, of P.O. Box 48457, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13460/42, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 68697/1, and whereas sufficient evidence has buen adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period pursuant to the Court Order dated 17th December, 2020 in the Environment and Land Court at Milimani ELC cause No. 349 of 2007.

Dated the 4th June, 2021.

B. F. ATTENO.

MR/1814367

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5254

THE LAND RECESTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENDURE

WHEREAS (1) Richard John Nicholas Pollard and (2) Sarah Elizabeth Noel Pollard, both of P.O. Box 16t, Naro Mora in the Republic of Kenya, are registered owners of an estate in fee simple of all that piece of land known as portion No. 1705/11, Matindi situate in the Malindi Sub-County in Kilifi County and uncer title LT. 35, Polio 324/2, File No. 4322, and whereas original indenture in respect thereof is lost or destroyed, and efforts made to locate the said have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional indenture in provision of section 33 (5) of the Act provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. K. MWANGI, Registrar of Titles, Mombasa.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Sarah Elizabeth Noel Sessions, of P.O. Box 160, Naro Moru in the Republic of Kenya, is registered owner of an estate in fee simple of all that piece of land known as portion No. 1705/30, Malindi, situate in the Malindi Sub-County in Kilifi County, registered under title LT. 35, Folio 283, File No. 4281, and whereas original indenture in respect thereof is lost or destroyed, and efforts made to locate the said have failed, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new provisional indenture in provision of section 33 (5) of the Act provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. K. MWANGI,

MR/1814106

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 5256

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Lydia Njoroge Rama, of P.O. Box 146-80200, Malindi in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that piece of land known as Portion No. 10, Malindi, situate in the Malindi Municipality in Kilifi District, registered under Title Lt. 24, Folio 410/11, File 3402, and whereas the original indenture in respect thereof is lost or destroyed and efforts made to locate the said indenture have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional indenture provided that no objection has been received within that period as provided under section 33 (5) of the Act.

Dated the 4th June, 2021.

J. RAMA,

MR/1814423

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 5257

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS (1) Jeniffer Mbula Masila and (2) Charles Ndolo Mutunga, both of P.O. Box 1380-60100, Embu in the Republic of Kenya, are registered as proprietors of a leasehold interest in that piece of land containing 0.4047 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 118/1399, and whereas sufficient evidence has been adduced to show that the said certificate of lease issued therof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 4th June, 2021.

MR/1814338

D. M. MWARUKA, Land Registrar, Nairobi.

GAZETTE NOTICE No. 5258

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF LEASE

WHEREAS Favale Salvatore, of P.O. Box 1012-80200, Malindi in the Republic of Kenya, is registered as proprietor of lessee from (1) Mario Ventrui and (2) Maria Vacca, of all that piece of all that property known as House No. 28, situate in Mambrui in Kilifi District,

registered as C.R. 25109, and whereas sufficient evidence has been adduced to show that the certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of lease provided that no objection has been received within that period as provided under section 33 (5) of the Act.

Dated the 4th June, 2021.

J. RAMA,

MR/1814418

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 5259

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE OF TITLEE

WHEREAS Godwin Mwanyai Itambo, of P.O. Box 80977-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of all that piece of land containing 0.0400 hectare or thereof, known as Plot No. 13124/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 39917, and whereas sufficient evidence has been adduced to show that the certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period as provided under section 33 (5) of the Act.

Dated the 4th June, 2021.

J. RAMA,

MR/1814418

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 5260

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Joyce Wanjiru Kiania (ID/5206106), is registered as proprietor of a leasehold interest in that piece of land situate in the district of Kiambu, registered under title No. Juja/Kalimoni Block II/47, and whereas sufficient evidence has been adduced to show that the said certificate of lease issued therof has been lost or misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 4th June, 2021.

J. W. KAMUYU,

MR/1814242

Land Registrar, Thika.

GAZETTE NOTICE No. 5261

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salome Nduta Ngaruiya, of P.O. Box 1173, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.021600 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/ Block 96/264, 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 4th June, 2021.

J. M. MWINZI,

MR/1814432

Land Registrar, Nairobi.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Shirwa Hassan Hashi, of P.O. Box 42314-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0164 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Block XIII/256, 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 4th June, 2021.

J. M. RAMA,

MR/1813503

Land Registrar, Mombasa District.

GAZETTE NOTICE No. 5263

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Gichuru Rimberia, of P.O. Box 4108-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/8510, 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 4th June, 2021.

H. N. KHAREMWA, Land Registrar, Nakuru District.

MR/1814189

GAZETTE NOTICE No. 5264

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Justus Gichuru Rimberia, of P.O. Box 4108-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block 1/8511, 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 4th June, 2021.

H. N. KHAREMWA,

MR/1814189

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5265

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njoki Mwangi, of P.O. Box 2238-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.117 hectares or thereabout, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 1/495 (Mutukanio), 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

Dated the 4th June, 2021.

E. M. NYAMU. Land Registrar, Nakuru District. **GAZETTE NOTICE NO. 5266**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Njuguna Gathecha, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0439 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kiambogo/Kiambogo Block 2/20040, 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 4th June, 2021.

E. M. NYAMU,

MR/1814144

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5267

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Mwangi, of P.O. Box 2298-20100, Nakuru in the Republic of Kenya, is registered as proprletor in absolute ownership interest of all that piece of land containing 0.9 acres or thereabout, situate in the district of Nakuru, registered under title No. Dundori/Muguathi Block 1/1372, 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 4th June, 2021.

E. M. NYAMU,

MR/1814380

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 5268

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Margaret Wilunda Anami and (2) Beatrice Anami, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 29/638 (Ronda), and whereas sufficient evidence has been adduced to show that the land title deed istued 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 4th June, 2021.

E.M. NYAMU,

MR/1814494

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5269

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Njoroge Njire, of P.O. Box 74, Subukia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.58 hectares or thereabout. situate in the district of Nakuru, registered under title No. Subukia/Subukia West Block 1/271, 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 4th June, 2021.

R. G. KUBAL. Land Registrar, Nakuru District

MR/1814361

THI LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tairother Violet Mideva, of P.O. Box 12, Daraja Mbili, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership orerest of all that piece of land containing 0.7 hectare or thereabot 2, situate in the district of Kisumu, registered under title No. Kisu nu/Ojola/2726, 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.

Dateo the 4th Jun: 2021.

G.O. NYANGWESO,

MR/1814280

Land Registrar, Kisumu East/ West Districts.

GAZETTE NOTICE No. 3271

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Milka Omollo Okello and (2) Michael Onyango Okello, both of P.O. Fox 13, Paw Akuche in the Republic of Kenya, are registered as projectors in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Kisumu, a sistered under title No. Kisumu/Kanyawegi/434, 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 4th Jun 2021,

G.O. NYANGWESO,

MR/1814460

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NG. 3272

THE CAND REGISTRATION ACT

(No. 3 of 2012)

ISS 33 OF A NEW LAND TITLE DEED

WHEREAS Sebastian Emurutu Ouna (ID/16036450), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia, registered under title No. South Teso/Apokor/3618, 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 operation 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 4th Maj 2021.

W. N. NYABERI,

MR/1814254

Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 1273

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geothey Obonyo Ojiambo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout situate in the district of Busia/Teso, registered under title No. Saroia/I/Bukhulungu/737, and whereas sufficient evidence has been ad luced 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 late hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 4th May 2021.

MR/1814186

W.N.NYABERI,

Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 5274

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Atuku Were, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Marama/Buchenya/1256, 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 4th May, 2021.

G. OBONDO,

MR/1814359

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5275

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juma Muengeresa Barasa, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. S/Wanga/Ekero/1353, 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 4th May, 2021.

G. OBONDO,

MR/1814323

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5276

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Emmanuel Otieno Oyugi, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. 1651, 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 4th May, 2021.

G. OBONDO,

MR/1814329

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geofrey Obiero Muruli, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Isukha/Ileho/1494, 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 4th May, 2021.

G. OBONDO,

MR/1814329

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Atsiaya Lichoti, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Isukha/Virhemeb/1718, 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 4th May, 2021.

G. OBONDO,

MR/1814329

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Imbayi Nambisia, of P.O. Box 66, Shinyalu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Isukha/Shirere/7011, 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 4th May, 2021.

G. OBONDO,

MR/1814193

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Imbayi Nambisia, of P.O. Box 66, Shinyalu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Butsotso/Indangalasia/1734, 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 4th May, 2021.

G. OBONDO,

MR/1814193

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Arnold Murunga Wangatia, of P.O. Box 42, Shianda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. East/Wanga/Lubinu/1277, 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 4th May, 2021.

G. OBONDO,

MR/1814138

 $Land\ Registrar,\ Kakamega\ District.$

GAZETTE NOTICE NO. 5282

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Arnold Murunga Wangatia, of P.O. Box 42, Shianda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. East/Wanga/Lubinu/1275, 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 4th May, 2021.

G. OBONDO.

MR/1814138

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5283

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Matayo Alusiola Mpapale, of P.O. Box 36, Kipkaren River in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/Chekalini/547, 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 4th May, 2021.

G. OBONDO,

MR/1814138

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Kangwana Sakwa, of P.O. Box 24, Malava in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. South/Kabras/Lukume/1421, 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 4th May, 2021.

G. OBONDO,

MR/1814138

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5285

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godwin Rapando Murunga, of P.O. Box 42, Shianda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. South/Wanga/Ekero/1219, 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 4th May, 2021.

G. OBONDO,

MR/1814138

Land Registrar, Kakamega District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosemary Lihabi Lihembo, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Idakho/Shitoli/1680, 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 4th May, 2021.

G. OBONDO,

MR/1814329

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Colleta Shikuku Makokha, of P.O. Box 53, Bulimbo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. N/W/Khalaba/2221, 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 4th June, 2021.

G. OBONDO.

MR/1814484

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Munyinyi Waweru (ID/28614119), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Juja/Kalimoni Block 12/103, 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 4th June, 2021.

J. W. KAMUYU,

MR/1814340

Land Registrar, Thika District.

GAZETTE NOTICE NO. 5289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Soil Merchants Kenya Limited, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Thika, registered under title Nos. Gatuanyaga/Ngoliba Block 2/876, 997, 998, 999, 1000, 1001 and 1002, and whereas sufficient evidence has been adduced to show that the land title deeds 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 4th June, 2021.

J. W. KAMUYU, Land Registrar, Thika. GAZETTE NOTICE NO. 5290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njango Kabiru, of P.O. Box 586, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.15 hectares, or thereabout, situate in the district of Gatundu, registered under title No. Kiganjo/Handege/1255, 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 4th May, 2021.

B. W. MWAI,

MR/1814309

Land Registrar, Gatundu District.

GAZETTE NOTICE NO. 5291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Mugure Macharia, of P.O. Box 61–10106, Othaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Chinga/Gathera/D.636, 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 4th May, 2021.

MR/1814308

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE No. 5292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernice Wamuyu Mureithi, of P.O. Box 156, Ndaragwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.45 hectares or thereabout, situate in the district of Nyeri, registered under title No. Tetu/Thatha/406, 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 4th May, 2021.

MR/1814308

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 5293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wanjohi Muchiri, of P.O. Box 37, Mukurweini in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Githi/Igana/1443, 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 4th May, 2021.

N. G. GATHAIYA, Land Registrar, Nyeri District.

d Registrar Thika MR/1814330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Julius Kahwai Warutere, (2) James Wanjuki Warutere and (4) Leonard Mathenge Warutere, all of P.O. Box 313, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.35 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Island Farms/459, 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 4th May, 2021.

MR/1814330

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 5295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Maina Waithaka, of P.O. Box 1997, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.053 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Konyu/Baricho/1953, 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 4th May, 2021.

MR/1814337

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 5296

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mburu Kinuthia (ID/2020346), of P.O. Box 763, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 acre or thereabouts, situate in the district of Murang'a, registered under title No. Loc 4/Naaro/21, 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 4th May, 2021.

P. N. WANJAU,

MR/1814299

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 5297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Betha Njeri Kamanja (ID/3582709), of P.O. Box 864, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.445 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc.20/Kambirwa/6282, 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 4th May, 2021.

P. N. WANJAU, Land Registrar, Murang'a District. **GAZETTE NOTICE No. 5298**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Muiga Gikonyo (ID/8812943), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.50 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 2/Gacharage/1870, 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 4th June, 2021.

P. N. WANJAU,

MR/1814417

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 5299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Josphat Gachoki Muriithi (ID/1214978) and (2) Rose Wambui Gachoki (ID/1297870), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.239 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Inoi/Kaiheri/1041, 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 4th May, 2021.

M. A. OMULLO,

MR/1814244

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 5300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Mwaura Mbiyu (ID/31096091), of P.O. Box 100, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/KIU Block 2 (Githunguri)/1152, 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 4th June, 2021.

R. M. MBUBA,

MR/1814405

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 5301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Atula Masatia (ID/5454239), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.146 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/18594, 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 4th June, 2021.

D. M. MWANGANGI, Land Registrar, Machakos District.

MR/1814391

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Atula Masatia (ID/5454239), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/7603, 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 4th June, 2021.

D. M. MWANGANGI,

MR/1814391

Land Registrar, Machakos District.

GAZETTE NOTICE No. 5303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Atula Masatia (ID/5454239), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.108 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/7597, 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 4th June, 2021.

D. M. MWANGANGI, Land Registrar, Machakos District.

MR/1814390

GAZETTE NOTICE NO. 5304

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Atula Masatia (ID/5454239), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.077 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/7610, 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 4th June, 2021.

D. M. MWANGANGI,

MR/1814390

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 5305

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Atula Masatia (ID/5454239), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/16965, 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 4th June, 2021.

D. M. MWANGANGI, Land Registrar, Machakos District. GAZETTE NOTICE No. 5306

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njeri Resch, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0525 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block/76376, 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 4th May, 2021.

F.O. MAURA.

MR/1814322

Land Registrar, Machakos District.

GAZETTE NOTICE No. 5307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njeri Resch, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0525 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block/76369, 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 4th May, 2021.

F.O. MAURA,

MR/1814322

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 5308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) David Kariuki Gichuhi (ID/10892179) and (2) Grace Kariuki Gichuhi (ID/11767548), are registered as proprietors in absolute ownership interest of all that piece of land containing 0.1 hectare, or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/2579, 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 4th May, 2021.

MR/1814345

P. K. TONUI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 5309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dorothy Andesia Asiema (ID/23575113), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0466 hectare, or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/36112, 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 4th May, 2021.

P. K.TONUI,

MR/1814176

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ntirra Burahimu Karei (ID/5364102), is registered as proprietor in absolute ownership interest of all that piece of land containing 20.23 hectares, or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei South/1075, 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 4th May, 2021.

P. W. MWANGI,

MR/1814191

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 5311

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raf International University, is registered as proprietor in absolute ownership interest of all that piece of land containing 12.97 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/93033, 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 4th June, 2021.

S. NANDAKO,

MR/1814498

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5312

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Leap Frog Limited (PVT/2016/019412), of P.O. Box 459–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.031 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Ngong/Ngong/93835, 93836, 93837, and 93839, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, 1 shall issue new land title deeds provided that no objection has been received within that period.

Dated the 4th June, 2021.

J. M. MWAMBIA,

MR/1814161

Land Registrar, Kajiado North District.

*Gazette Notice No. 5133 of 2021 is revoked.

GAZETTE NOTICE No. 5313

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Peter Kamau Kariuki (ID/12417854) and (2) Samwel Gicheru Kariuki (ID/0244656), are registered as proprietors in absolute ownership interest of all those pieces of land containing 0.044 hectare or thereabouts, situate in the district of Narok, registered under title Nos. Narok/CIS Mara/Oleleshwa/11005, 11002, 11004 and 10999, and whereas sufficient evidence has been adduced to show that the land title deeds 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 4th June, 2021.

T. M. CHEPKWESI.

MR/1814382

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 5314

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Peter Kamau Kariuki (ID/12417854) and (2) Samwel Gicheru Kariuki (ID/0244656), are registered as proprietors in absolute ownership interest of all those pieces of 'and containing 0.044 hectare or thereabouts, situate in the district of N=rok, registered under title Nos. Narok/CIS Mara/Oleleshwa/11001, 11000, 11006 and 10003, and whereas sufficient evidence has been adduced to show that the land title deeds 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 4th June, 2021.

T.M. CHEPKWESI,

MR/1814382

Land Registrar, Narok forth/South Districts.

GAZETTE NOTICE NO. 5315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DREDS

WHEREAS David Pusi (ID/21820500), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.17 hectare or thereabouts, each, situate in the district of Narok, registered under title Nos. Narok/CIS Mara/Olopito 6638 and 6639, and whereas sufficient evidence has been adduced to show that the land title deeds 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 4th June, 2021.

T. M. CHEPKWESI,

MR/1814355

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 5316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wanjiru Muiruri (ID/1869652), of P.O. Box 55183, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8132 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block 1/3189, 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 4th May, 2021.

C. M. WACUKA,

MR/1814431

Land Registrar, Naivasha District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Loise Wairimu Ichari (ID/4326411), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block 1/12132, 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 4th May, 2021.

C. M. WACUKA,

MR/1814142

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 5318

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS African Independent Pentacostal Church of Africa, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1074 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 10/4568, 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 4th May, 2021.

C. M. WACUKA,

MR/1814271

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 5319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eustace Nderitu Kiama, of P.O. Box 97, Naromoru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.42 hectares or thereabout, situate in the district of Laikipia, registered under title No. Euasonyiro Ilpejeta Block I/184, 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 4th May, 2021.

C. A. NYANGICHA,

MR/1814243

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 5320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Wangechi Gitonga, of P.O. Box 17, Timau in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2960 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Daiga Umande Block II/2557 (Mwireri), 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 4th May, 2021.

C. A. NYANGICHA, Land Registrar, Laikipia District. GAZETTE NOTICE No. 5321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastasia Mugure Kiiru, of P.O. Box 357, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.347 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia Tigithi Matanya Block 3/2516 (Matanya Centre), 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 4th June, 2021.

C. A. NYAGICHA,

MR/1814486

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 5322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dickson Kibet Kigen, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Rumuruti, registered under title No. Laikipia/Uaso Narok/905, 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 4th May, 2021.

P. M. NDUNGU,

MR/1814360

Land Registrar, Rumuruti District.

GAZETTE NOTICE NO. 5323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Virginiah Waithira Mwangi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4047 hectare or thereabouts, situate in the district of Rumuruti, registered under title No. Sosian Sosian Block I/443 (Mifugo), 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 4th May, 2021.

P. M. NDUNGU,

MR/1814333

Land Registrar, Rumuruti District.

GAZETTE NOTICE NO. 5324

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Regina Wambui Kuria, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.189 hectares or thereabout, situate in the district of Rumuruti, registered under title No. Marmanet North Rumuruti Block 2/669, 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 4th May, 2021.

P. M. NDUNGU,

MR/1814296

Land Registrar, Rumuruti District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Ndungu Muturi, of P.O. Box 59057, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.97 hectares or thereabout, situate in the district of Embu, registered under title No. Gaturi/Weru/1115, 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 4th May, 2021.

J. M. GITARI,

MR/1814290

Land Registrar, Embu District.

GAZETTE NOTICE NO. 5326

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njiru M'rubia (ID/3450951), of P.O. Box 297-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.02 acre or thereabout, situate in the district of Embu, registered under title No. Kagaari/Kanja/975, 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 4th May, 2021.

J. M. GITARI,

MR/1814149

Land Registrar, Embu District.

GAZETTE NOTICE No. 5327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ireri Njiru (ID/0394981), of P.O. Box 680–60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.55 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Kirigi/6019, 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 4th May, 2021.

J. M. GITARI,

MR/1814347

Land Registrar, Embu District.

GAZETTE NOTICE No. 5328

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul M'Muguna M'Anampiu (ID/8872941), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.88 hectares or thereabout, situate in the district of Meru, registered under title No. Kiirua/Naari/4990, 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 4th May, 2021.

C. M. MAKAU,

MR/1814334

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 5329

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Dennis Murimi Kaburu and (2) Dickson Kathee Holding in trust for (1) Lucy Karimi Kaburu, (2) Rosemary Kambura Kaburu, (3) Scholastica Nkatha Kaburu and (4) Glory Kanana Kaburu (minor), all of P.O. Box 37—60400, Chuka in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Meru South/Maara, registered under title No. Karingani/Ndagani/7366, 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 4th May, 2021.

M. K. NJUE,

MR/1814145

Land Registrar, Meru South/Maara Districts.

GAZETTE NOTICE No. 5330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosemary Nkima Mugo, of P.O. Box 44—60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.128 and 0.05 hectare or thereabouts, respectively, situate in the district of Meru South/Maara, registered under title Nos. Karingani/Ndagani/3231 and 5590, and whereas sufficient evidence has been adduced to show that the land title deeds 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 4th May, 2021.

MR/1814141

M. K. NJUE, Land Registrar, Meru South District.

GAZETTE NOTICE No. 5331

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Kinuva Kithili, of P.O Box 1, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.51 hectare or thereabouts, situate in the district of Kitui, registered under title No. Mutonguni/Usiani/3611, 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 4th May, 2021.

MR/1814134

G. R. GICHUKI, Land Registrar, Kitui District.

GAZETTE NOTICE No. 5332

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pilista Akinyi Juma (ID/1493011), is registered as proprietor in absolute ownership interest of all that piece of land

containing 0.08 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kanyamwa/Kayambo/Kwamo/3920, and whereas sufficient evidence has been adduced to show that the land title deed issue i 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 4th June, 2021.

T. N. NDEGE,

MR/1721314

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 5333

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dongo Akoko, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.8 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Gem/Kajulu/612, 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 4th June, 2021.

T. N. NDEGE,

MR/1721305

Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 5334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Sita: Awounda Odhigo, is registered as proprietor in absolute ownership interest of all that piece of land in the district of Nyando, registered under title No. Kisumu/Sidho East/2890, and whereas sufficient evidence has been adduced to show that the register has been misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new register.

Dated the 4th June, 2021.

I. W. SABUNI,

MR/1814450

Land Registrar, Nyando District.

GAZETTE NOTICE NO. 5335

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nyamiel Karach, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.6 hectares or thereabout, situate in the district of Homa Bay, registered under title No. Gem/Kanyanjwa/387, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that a ter 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 4th June, 2021.

T. N. NDEGE.

MR/1721305

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 5336

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jose 1 Nyangute Umira, is registered as proprietor in absolute ownership exterest of all that piece of land situate in the

district of Siaya, registered under title No. South Gem/Kanyadet/1126, 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 4th June, 2021.

A. A. MUTUA,

MR/1814104

Land Registrar, Siaya District.

GAZETTE NOTICE No. 5337

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ambrose Adikinyi Amuga, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Siaya, registered under title No. Siaya/Barolengo/901, 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 4th June, 2021.

A. A. MUTUA,

MR/1814261

Land Registrar, Siaya District.

GAZETTE NOTICE No. 5338

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Francis Okumu, of P.O. Box 525–40400, Migori in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.35 hectares or thereabout, situate in the district of Migori, registered under title No. Suna West/Wasweta II/2298, 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 4th June, 2021.

P. MAKINI,

MR/1814343

Land Registrar, Migori District.

GAZETTE NOTICE NO. 5339

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kiprop Chepkwony, of P.O. Box 23, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Roret/2023, 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 4th June, 2021.

C.W.SUNGUT1,

MR/1814381

Land Registrar, Kericho District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Malakwen Yegon, of P.O. Box 314, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kipchichim/4580, 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 4th June, 2021.

C. W. SUNGUTI,

MR/1814324

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 5341

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiprono arap Tonui, of P.O. Box 778, Kericho in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.10 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kipchichim/3168, 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 4th June, 2021.

C. W. SUNGUTI, Land Registrar, Kericho District.

MR/1814256

GAZETTE NOTICE NO. 5342

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christantus Omeka E. Omae (ID/0564388), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bomatara/575, 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 4th June, 2021.

MR/1814257

S. N. MOKAYA, Land Registrar, Kisii District.

GAZETTE NOTICE NO. 5343

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Angima Ogeto (1D/0303620), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogitaa/1629, 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 4th June, 2021.

MR/1814257

S. N. MOKAYA, Land Registrar, Kisii District.

GAZETTE NOTICE NO. 5344

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Angima Ogeto (ID/0303620), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.87 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogitaa/1527, 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 4th June, 2021.

MR/1814257

S. N. MOKAYA, Land Registrar, Kisii District.

GAZETTE NOTICE No. 5345

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lilian Bitutu Kimori (ID/23606414), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisii, registered under title No. Central Kitutu/Daraja Mbili/7154, 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 4th June, 2021.

MR/1814216

S. N. MOKAYA, Land Registrar, Kisii District.

GAZETTE NOTICE NO. 5346

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joel Otoigo Nyasinga (ID/0302067), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kisii, registered under title No. Nyaribari Chache B/B/Boburia/5975, 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 4th June, 2021.

MR/1814216

S. N. MOKAYA, Land Registrar, Kisii District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ogembo Ongondo (ID/1101934), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.76 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/1904, 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 4th June, 2021.

GAZETTE NOTICE NO. 5348

S. N. MOKAYA, Land Registrar, Kisii District.

MR/1814216

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lameck Onsongo Maragia (ID/2759439), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.36 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bomatara/2196, 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 4th June, 2021.

MR/1814216

S. N. MOKAYA, Land Registrar, Kisii District.

GAZETTE NOTICE No. 5349

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lameck Onsongo Maragia (ID/2759439), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Mwakibagendi/2486, 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

Dated the 4th June, 2021.

S. N. MOKAYA, Land Registrar, Kisii District.

MR/1814216

GAZETTE NOTICE No. 5350

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sospeter Moenga Ongera (ID/1889885), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.94 hectares or thereabout, situate in the district of Kisii, registered under title No. Bassi/Masige/4048, 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 4th June, 2021.

S. N. MOKAYA, Land Registrar, Kisii District. GAZETTE NOTICE No. 5351

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dustan Joel Otachi (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.25 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/1654, 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 4th June, 2021.

S. N. MOKAYA,

MR/1814128

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 5352

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adam Ali Guu (ID/11139677), of P.O. Box 130-80403, Kwale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Kundutsi "A"/795, 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 4th June, 2021.

D. J. SAFARI,

MR/1814416

Land Registrar, Kwale District.

GAZETTE NOTICE No. 5353

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Masoud Mwinyi Masudi (ID/6729790) is registered as proprietor in beneficial ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Sabharwal S.S./213, 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 4th June, 2021.

MR/1813512

D. J. SAFARI, Land Registrar, Kwale District.

GAZETTE NOTICE No. 5354

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mupate Mbaru Mwadena, of P.O. Box 995655, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Mbwaka/Maereni/219, 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

Dated the 4th June, 2021.

S. G. KINYUA, Land Registrar, Kilifi District.

MR/1814430

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kalume Charo Nyanje, registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Ngerenyi/208, 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

Dated the 4th June, 2021.

MR/1814430

S. G. KINYUA, Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 5356

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tsuma Mwangome Baya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Pangani/423, 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 4th June, 2021.

S.G. KINYUA, Land Registrar, Kilifi District.

MR/1814430

GAZETTE NOTICE NO. 5357

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mohamed Abdalla Muhidin, of P.O. Box 81716-80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.74 hectare or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Siyu/1031, 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 4th June, 2021.

T. M. NYANG'AU, Land Registrar, Lamu District.

MR/1814250

GAZETTE NOTICE No. 5358

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abdalla Mohamed Bakother (Kadara), of P.O. Box 59-80500, Lamu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 acre or thereabout, situate in the district of Tanariver, registered under title No. Lamu/Block I/797, 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 4th June, 2021.

T. M. NYANG'AU. Land Registrar, Lamu District. **GAZETTE NOTICE No. 5359**

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ezekiel Mwaura Njuguna (ID/2231837), of P.O. Box 43-80500, Mokowe in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.71 hectares or thereabout, situate in the district of Lamu, registered under title No. Lamu/Lake Kenyatta I/5154, 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 4th June, 2021.

MR/1814250

T. M. NYANG'AU, Land Registrar, Lamu District.

GAZETTE NOTICE NO. 5360

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salim Hassan Nassir, of P.O. Box 1-80500, Mokowe in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.028 hectare or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Mokowe Old Town Scheme/303, 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 4th June, 2021.

MR/1814250

T. M. NYANG'AU. Land Registrar, Lamu District.

GAZETTE NOTICE No. 5361

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Yaendi Awen (ID/8297403), of P.O. Box 23. Garsen in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.85 hectares or thereabout, situate in the district of Tana River, registered under title No. Tana/Delta Ngao 'A'/144, 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 4th June, 2021.

MR/1455576

T. M. NYANG'AU, Land Registrar, Lamu District.

GAZETTE NOTICE NO. 5362

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Mwawuganga Senge, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Taita Taveta, registered under title No. Mbale/Mbale/1200, 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 4th June, 2021.

M. S. MANYARKIY,

MR/1814331

Land Registrar, Tiata Taveta District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harrison Ben Mghana, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Taita Taveta, registered under title No. Chawia/Wusi-Kaya/3087, 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 4th June, 2021.

M. S. MANYARKIY, Land Registrar, Tiata Taveta District.

MR/1814140

GAZETTE NOTICE No. 5364

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Crossley Holdings Limited, of P.O. Box 1565–40100, Kisumu in the Republic of Kenya, is the proprietor in absolute ownership of all that piece of land known as L.R. No. 7545/3, situate in the north east of Kisumu Municipality in South Nyanza District, by virtue of a grant registered as I.R. 21038/1, and whereas the land register in respect thereof is lost or destroyed and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the land register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st May, 2021.

P. A. PESA,

MR/1814479

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 5365

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Josephine Wanjiru Njenga as the administrator of the estate of Michael Joram Njenga (deceased), of P.O. Box 1775–00606, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land known as LR. No. 36/5/II, situate in the city of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered in volume N24 folio 413/19, file 3987, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of Section 33 (5) of the land registration Act No. 3 2012, provided that no objection has been received within that period.

Dated the 4th June, 2021.

S. C. NJOROGE, Registrar of Titles, Nairobi.

MR/1721029

GAZETTE NOTICE No. 5366

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS The General of the Salvation Army registered trustee, of P.O. Box 2693, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land known as LR.

No. 209/7360, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as IR No. 27738/1, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of Section 33 (5) of the land registration Act No. 3 2012, provided that no objection has been received within that period.

Dated the 4th June, 2021.

MR/1814162

B. F. ATIENO, Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5367

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Linner Chebet Bartai, of P.O. Box private bag, Tambach in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land known as Eldoret Municipality Block 9/2982, situate in the district of Uasin Gishu, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed provided that no objection has been received within that period.

Dated the 4th June, 2021.

W. M. MUIGAI.

MR/1814245

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 5368

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Philip Mclellan, of P.O. Box 7397, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 0.0488 hectare or thereabouts, known as Njoro/Ngata Block 13/172, situate in the district of Nakuru, and whereas sufficient evidence has been adduced to show that the land register opened thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (1) (5) of the Act, provided that no objection has been received within that period.

Dated the 4th June, 2021.

R. G. KUBAI,

MR/1814341

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5369

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Philip Mclellan, of P.O. Box 7397, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 0.0488 hectare or thereabouts, known as Njoro/Ngata Block 13/92, situate in the district of Nakuru, and whereas sufficient evidence has been adduced to show that the land register opened thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the land register as provided under section 33 (I) (5) of the Act, provided that no objection has been received within that period.

Dated the 4th June, 2021.

R. G. KUBAI,

MR/1814341

Land Registrar, Nakuru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Jane Wanja Muchina, of P.O. Box 1809, Kisumu in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.0655 hectare or thereabouts, known as Nakuru Municipality Block 3/437, situate in the district of Nakuru, and whereas the land register in respect thereof is lost and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 4th June, 2021.

MR/1814485

E. M. NYAMU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 5371

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Joseph Njuguna Mwangi, of P.O. Box 805-00900, Kiambu in the Republic of Kenya, is registered as proprietor of all that piece of land known as Githunguri/Gathangari/4505, situate in Kiambu District and whereas sufficient evidence has been adduced to show that the land register in respect thereof is lost/destroyed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 4th June, 2021.

A. W. MARARIA,

MR/1813509

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 5372

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Joseph Njuguna Mwangi, of P.O. Box 805-00900, Kiambu in the Republic of Kenya, is registered as proprietor of all that piece of land known as Githunguri/Gathangari/4504, situate in Kiambu District and whereas sufficient evidence has been adduced to show that the land register in respect thereof is lost/destroyed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 4th June, 2021.

MR/1813509

A. W. MARARIA, Land Registrar, Kiambu District.

GAZETTE NOTICE No. 5373

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Mbuutha Maiti (deceased), is registered as proprietor in absolute ownership of all that piece of land containing 5.380 hectares or thereabout, situate in the district of Meru, registered under title No. Ntima/Ntakira/1737, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed provided that no objection has been received within that

Dated the 4th June, 2021.

G. M. NJOROGE.

Land Registrar, Meru Central District. MR/1814228

GAZETTE NOTICE NO. 5374

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Joseph Kamau Mungai (ID/3467527), is registered as proprietor in absolute ownership of all that piece of land containing 0.101 hectare or thereabouts, known as Laikipia Maina Settlement Scheme/153, situate in the district of Rumuruti, and whereas the land register (green card) in respect thereof is lost or misplaced, and efforts made to locate the said green card have failed, rotice is given that after the expiration of thirty (30) days from the date hereof, I shall proceed and reconstruct the lost green card as provided under section 33 (1) (5) of the Act, provided that no objection has been received within that

Dated the 4th June, 2021.

P. M. NDUNGU.

MR/1814100

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 5375

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Paul Wanjohi Wambugu (ID/2 936246), is registered as proprietor in absolute ownership of all that I ece of land containing 0.41 hectare or thereabouts, known as Laikipia Salama Muruku Block 4/1695 (Pesi), situate in the district of Laikipia, and whereas the land register (green card) in respect of the said parcel of land is lost or misplaced, and efforts made to locate the said green card have failed, notice is given that after the expiration of thirty (30) days from the date hereof, I shall proceed and reconstruct he lost green card as provided under section 33 (1) (5) of the Act, provided that no objection has been received within that period.

Dated the 4th June, 2021.

P. M. NDUNGU,

MR/1814279

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 5376

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Mohamed Ali Mwaraone, (2) Mebakari Ali Ndala, (3) Athumani Hamadi Mwagude, (4) Hamadi Ali Mwagude and (5) Suleiman Kahindi Katana, the administrators of the estate of Binti Chamromo Nyambo (deceased), are registered as proprietors of all that piece of land known as Kwale/Ukunda/3623, situate in Ukunda District and whereas the register in respect thereof is lost/destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 4th June, 2021.

D. J. SAFARI,

MR/1813512

Land Registrar, Kwale District.

GAZETTE NOTICE No. 5377

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Joseph Moranga Moywaywa, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/10510, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to issue a new land register and the missing land register is deemed to be of no effect, provided that no valid objection has been received within that period.

Dated the 28th May, 2021.

J. M. MWAMBIA.

MR/1814020

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5378

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wanjugu Kagai (deceased), is registered as proprietor of that piece of land known as Subukia/Subukia Block 7/17 (Gatimo), situate in the district of Nakuru, and whereas in the chief magistrate's court at Nyahururu in succession cause No. 140 of 2018, has issued a grant in favour of Bernard Wambugu Kagai, whereas the said court has executed an application to be registered as proprietor by transmission of LRA. 50 and whereas the title deed in respect of Wanjugu Kagai (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 and proceed with registration of the said application to be registered as proprietor by transmission LRA 50 in the name of Bernard Wambugu Kagai, and upon such registration the land title deed issued earlier to the said Wanjugu Kagai (deceased), shall be deemed to be cancelled and of no

Dated the 4th June, 2021.

MR/1814300

E. M. NYAMU, Land Registrar, Nakuru District.

GAZETTE NOTICE No. 5379

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Simon Nganga Karanja, is registered as proprietor of all that piece of land containing 1.300 hectares or thereabout, known as Ruiru East/Juja East Block 2/2403, situate in the district of Thika, and whereas the Chief Magistrate's Court of Kenya at Thika in succession case No. 436 of 2006 has directed that the name of Simon Nganga Karanja be cancelled and replaced with that of (1) Wangui Nganga Kanja and (2) Esther Nduta Nganga, and whereas the land title deed issued earlier to the said Simon Nganga Karanja has been reported missing or 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, and proceed with the registration of the said instrument and R.L. 19 and R.L. 7 and upon such registration, the land title deed issued earlier to the said Simon Nganga Karanja shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

R. M. MBUBA, Land Registrar, Ruiru District.

MR/1814477

GAZETTE NOTICE No. 5380

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

REGISTRATION OF INSTRUMENT

WHEREAS Patrick Kabaru Mwangi (deceased), of P.O. Box 72346-00200, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.24 hectare or thereabouts, known as Loc. 3/Mukuria/514, situate in the district of Murang'a, and whereas in the High Court of Kenya at Nairobi in succession cause no. 177 of 2009 has issued grant and confirmation letters to (1) Samuel Mwangi Kabaru, (2) Marywin Wanjiru and (3) Alice Wanja Kabaru, all of P.O. Box 72346-00200, Nairobi, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation 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 registration of the said grant document and issue a land title deed to the said (1) Samuel Mwangi Kabaru, (2) Marywin Wanjiru and (3) Alice Wanja Kabaru, and upon such registration the land title deed issued earlier to the said Patrick Kabaru Mwangi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

P. N. WANJAU,

MR/1943714

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 5381

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Kirumba Kariuki (deceased), of P.O. Box 945. Kiambu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.0324 hectare or thereabouts, known as LR. Makuyu/Kambiti/Blk.2/773, situate in the district of Murang'a, and whereas in the chief magistrate's court at Kiambu in succession cause No. 137 of 1994, has issued a grant and confirmation letters to Ruth Wanjiku Kirumba, of P.O. Box 945, Kiambu, whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation 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 grant document and issue land title deed to the said Ruth Wanjiku Kirumba, and upon such registration the land title deed issued earlier to the said George Kirumba Kariuki (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

P. N. WANJAU.

MR/1814267

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 5382

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Kioge Baca (deceased), of P.O. Box 177, Kiriaini in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.30 hectare or thereabouts, known as Loc.14/Kamune/2175, situate in the district of Murang'a, and whereas in the chief magistrate's court at Murang'a in succession cause No. 142 of 2018, has issued a grant and confirmation letters to Catherine Mwikali (ID/23865817), whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation 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 grant document and issue land title deed to the said Catherine Mwikali Kioge, and upon such registration the land title deed issued earlier to the said Peter Kioge Baca (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

P. N. WANJAU,

MR/1814312

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 5383

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS John Maina Ndirangu (deceased), is registered as proprietor of all that piece of land known as Naromoru/Block 2/Muriru/2834, containing 0.405 hectare or thereabouts, situate in the district of Nyeri, and whereas in the chief magistrate's court at Nyeri

in succession cause No. 674 of 2018, has ordered that the said piece of land be transferred to Mary Wangui Maina, whereas the said title deed issued is lost or cannot be traced, 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 registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said Mary Wangui Maina, and upon such registration the land title deed issued earlier to the said John Maina Ndirangu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814344

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE No. 5384

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Laban Theuri Thirikwa alias Thiuri s/o Thirikwa (deceased), is registered as proprietor of all that piece of land known as Othaya/Thuti/314, containing 2.0 acres or thereabout, situate in the district of Nyeri, and whereas in the chief magistrate's court at Othaya in succession cause No. 45 of 2019, has ordered that the said piece of land be transferred to Paul Kariuki Theuri, whereas the said the title deed issued is lost or cannot be traced, 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 registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said Paul Kariuki Theuri, and upon such registration the land title deed issued earlier to the said Laban Theuri Thirikwa alias Thiuri s/o Thirikwa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814344

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE No. 5385

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jane Wahito Waikwa (deceased), is registered as proprietor of all that piece of land known as Gatarakwa/Gatarakwa Block III/327, containing 3.44 hectares or thereabout, situate in the district of Nyeri, and whereas in the senior principal magistrate's court at Mukurweini in succession cause No. 131 of 2018, has ordered that the said piece of land be transferred to the beneficiaries (1) Rosemary Wanjiru Githinji alias Mary Wanjiru Githinji and (2) Joram Maina Kiboi, whereas the said title deed issued respectively in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of sixty (60) 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 registration of transfer by transmission documents RL 19 and RL 7 in favour of the said (1) Rosemary Wanjiru Githinji alias Mary Wanjiru Githinji and (2) Joram Maina Kiboi, and upon such registration the land title deed issued earlier to the Jane Wahito Waikwa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

N. G. GATHAIYA, Land Registrar, Nyeri District.

MR/1814344

GAZETTE NOTICE No. 5386

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jesse Kiromo Rienye alias Jessi Kiromo Rienye alias Jesse Rienye Kiromo alias Jesee Kiromo s/o Rienye alias Jesii

Kiromo alias Jesee Kiromo alias Jesee Kiromo Rienye (deceased), is registered as proprietor of all those pieces of land known as Gakawa/Githima Block I/Burguret/598 and 599, containing 1.56 and 1.48, hectares or thereabout, respectively, situate in the district of Nyeri, and whereas in the chief magistrate's court Nyeri in succession case No. 279 of 2018, has ordered that the said pieces of land be transferred to the beneficiaries (1) David Nyika and (2) Damaris Njeri Mubia, whereas the said the title deeds issued are lost or cannot be traced, 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 deeds and proceed with registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said (1) David Nyika and (2) Damaris Njeri Mubia, and upon such registration the land title deeds issued earlier to the said Jesse Kiromo Rienye alias Jessi Kiromo Rienye alias Jessee Rienye Kiromo alias Jesee Kiromo s/o Rienye alias Jesii Kiromo alias Jesee Kiromo alias Jesee Kiromo Rienye (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814330

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 5387

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kiniaru Gachuhi alias Kaniaru Gachuhi (deceased), is registered as proprietor of all that piece of land known as Magutu/Ragati/554, containing 1.226 hectares or thereabout, situate in the district of Nyeri, and whereas in the High Court of Kenya at Karatina in succession cause No. 41 of 1998, has ordered that the said piece of land be transferred to the beneficiaries (1) Gathoni Kiniaru, (2) Julius Maina Kiniaru, (3) Macharia Maina, (4) Eunice Warnuyu and (5) Zachariah Mwangi Maina, whereas the said title deed issued is lost or cannot be traced, 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 registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said (1) Gathoni Kiniaru, (2) Julius Maina Kiniaru, (3) Macharia Maina, (4) Eunice Wamuyu and (5) Zachariah Mwangi Maina, and upon such registration the land title deed issued earlier to the said Kiniaru Gachuhi alias Kaniaru Gachuhi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814337

N. G. GATHAIYA, Land Registrar, Nyeri District.

GAZETTE NOTICE No. 5388

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Thanju Ngure Njeme (deceased), is registered as proprietor of all that piece of land known as Gakawa/Githima Block I/Burguret/264, containing 1.57 hectares or thereabout, situate in the district of Nyeri, and whereas in the principal magistrate's court at Karatina in succession cause No. 68 of 2019, has ordered that the said piece of land be transferred to the beneficiary John Macharia Thanju, whereas the said title deed issued is lost or cannot be traced, 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 registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said John Macharia Thanju, and upon such registration the land title deed issued earlier to the said Thanju Ngure Njeme (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814308

N. G. GATHAIYA, Land Registrar, Nyeri District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wanjugu Thanju Ngure alias Mary Wanjugu Thanju (deceased), is registered as proprietor of all that piece of land known as Gakawa/Githima Block I/Burguret/143, containing 1.24 hectares or thereabout, situate in the district of Nyeri, and whereas in the principal magistrate's court at Karatina in succession cause No. 67 of 2019, has ordered that the said piece of land be transferred to the beneficiary Leonard Mwangi Thanju, whereas the said title deed issued is lost or cannot be traced, noti e is given that after the expiration of thirty (30) days from the date acreof, 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 registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said Leonard Mwangi Thanju, and upon such registration the land title deed issued earlier to the said Wanjugu Thanju Ngure alias Mary Wanjugu Thanju (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814099 N. G. GATHAIYA,

MR/1814308

GAZETTE NOTICE NO. 5390

THE LAND REGISTRATION ACT

(*No*. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Geoffrey Munyua Githegi (deceased), is registered as proprietor of all that giece of land known as Nyeri/Naromoru/4497, containing 5.71 hectares or thereabout, situate in the district of Nyeri, and whereas in the chief magistrate's court at Nyeri in succession cause No. 328 of 2017, has ordered that the said piece of land be transferred to the beacticiary Naomi Gathoni Munyua, whereas the said title deed issued is lost or cannot be traced, 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 registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said Nacmi Gathoni Munyua, and upon such registration the land title deed issued earlier to the said Geoffrey Munyua Githegi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

N. G. GATHAIYA, Land Registrar, Nyeri District.

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 5391

MR/1814308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Jackson Nderitu Wanjage (deceased), is registered as proprietor of all that piece of land known as Nyeri/Municipality Block iII/264. containing 0.580 hectare or thereabouts, situate in the district of Nyeri, and whereas in the High Court of Kenya at Nyeri in succession cause No. 15 of 2018, has ordered that the said piece of land be transferred to the beneficiary Lucy Wangui Nderitu, whereas the said title deed issue I is lost or cannot be traced, notice is given that after the expiration of hirty (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 registration of the said application to be registered as proprietor by transmission documents RL 19 and RL 7 in favour of the said Lucy Wangui Nderitu, and spon such registration the land title deed issued earlier to the said Jackson Nderitu Wanjage (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

N. G. GATHAIYA. Land Registrar, Nyeri District. GAZETTE NOTICE No. 5392

THE LAND REGISTRATION ACT

(No.3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gachoki Kimwea (deceased), is registered as proprietor of that piece of land containing 2.8 hectares or thereabout, known as Ngariama/Merichi/2, situate in the district of Kirinyaga, and whereas in the chief magistrate's court at Kerugoya in succession cause No. 74 of 2019, has issued a grant and confirmation letters to Mary Muthoni Gachoki (ID/1401984), whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation 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 grant document and issue land title deed to the said Mary Muthoni Gachoki (ID/1401984), and upon such registration the land title deed issued earlier to the said Gachoki Kimwea (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

M. A. OMULLO, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 5393

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Dora Wamucie Nderitu (deceased), is registered as proprietor of all that piece of land known as Laikipia Nanyuki West Timau Block 2/389 (Matanya Marura), situate in the district of Laikipia, and whereas in the chief magistrate court at Nyeri in succession cause No. 422 of 2018, has issued grant in favour of (1) Samuel Mwangi Ndiritu and (2) Catherine Njeri Mwaniki, whereas the said (1) Samuel Mwangi Ndiritu and (2) Catherine Njeri Mwaniki have executed an application to be registered as proprietor by transmission R.L. 19, and whereas the said title deed issued is lost or cannot be traced, 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 registration of the said application to be registered as proprietor by transmissions RL 19 in favour in the name of (1) Samuel Mwangi Ndiritu and (2) Catherine Njeri Mwaniki, and upon such registration the land title deed issued earlier to the said Dora Wamucie Nderitu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021

MR/1814199

C. A. NYANGICHA, Land Registrar, Laikipia District.

GAZETTE NOTICE No. 5394

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwaniki Rukungu (deceased), is registered as proprietor of all that piece of land containing 1.19 hectares or thereabout, known as Kagaari/Kigaa/2935, situate in the district of Embu, and whereas in the High Court of Kenya at Embu in succession cause no. 627 of 2014 has ordered that the said piece of land be registered in the name of Rutere Mwaniki, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by 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 registration of the said grant document and issue a land title deed to the said Rutere Mwaniki (ID/1304766) and upon such registration the land title deed issued earlier to the said Mwaniki Rukungu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

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

MR/1814472

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rosemary Wambeti Willie Nyaga alias Rosemary Wambeti Nderi (deceased), is registered as proprietor of that piece of land known as Nthawa/Siakago/2268, situate in the district of Mbeere, and whereas the Principal Magistrate's Court of Kenya at Siakago in succession cause no. 79 of 2020, has issued grant of letters of administration and certificate of confirmation of grant in favour of Teresia Njoki Nyaga, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed in respect of Rosemary Wambeti Willie Nyaga alias Rosemary Wambeti Nderi (deceased), has been reported missing or 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 and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Teresia Njoki Nyaga, and upon such registration the land title deed issued earlier to Rosemary Wambeti Willie Nyaga alias Rosemary Wambeti Nderi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

I. N. NJIRU,

MR/1814497

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 5396

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Fred Naftali Obinde (deceased), is registered as proprietor of that piece of land known as parcel No. Nandi/Kapsengere/186, situate in the district of Nandi, and whereas in the senior principal magistrate's court at Kapsabet in succession cause No. E105 of 2020, has issued a grant letters of administration in favour of Abigael Kageha, whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the registration of the said instrument of transimission and issue land title deed to the said Abigael Kageha, and upon such registration the land title deed issued earlier to the said Fred Naftali Obinde (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814200

J. C. CHERUTICH. Land Registrar, Nandi District.

GAZETTE NOTICE No. 5397

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kennedy Oduor Juma, is registered as proprietor of that piece of land known as No. Central Alego/Ojwando B2/822, situate in the district of Siaya, and whereas the land registrar established that the title was acquired, whereas all efforts made to recover the land title deed issued thereof by 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, The land registrar intends to dispense with the production of the said land title deed and revert it to Lewnida Opondo Omoro, and upon such registration the land title deed issued earlier to the said Kennedy Oduor Juma, shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

A. A. MUTUA. Land Registrar, Siaya District.

GAZETTE NOTICE NO. 5398

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Tennyson Ammilton Mwachandi (deceased), is registered as proprietor of that piece of land known as No. Ronge/Nyika/1276, situate in the district of Taita Taveta, and whereas in the High Court of Kenya at Voi through probate and administration cause No. 13 of 2008, has issued a grant letters of administration to Kennedy Erick Mwachofi Mwachandi, whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation 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 registration of the said instrument of the said administration letters to Kennedy Erick Mwachandi, and upon such registration the land title deed issued earlier to the said Tennyson Ammilton Mwachandi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

M.S. MANYARKIY,

MR/1814143

Land Registrar, Tiata Taveta District.

GAZETTE NOTICE NO. 5399

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Johnathan Kiplangat Kalya, is registered as proprietor of that piece of land known as Kericho/Kabartegan/243, situate in the district of Kericho, and whereas the High Court of Kenya at Kericho in succession cause no. 197 of 2015, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Stephen K. Langat, (2) Julius K. Langat and (3) James K. Langat, and whereas the title deed in respect of Johnathan Kiplangat Kalya (deceased), has been reported missing or 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 and proceed with registration of LRA. 39 and LRA. 42 and issue land title deed to (1) Stephen K. Langat, (2) Julius K. Langat and (3) James K. Langat and upon such registration the land title deed issued earlier to Johnathan Kiplangat Kalya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

C. W. SUNGUTI,

MR/1814495

Land Registrar, Kericho District.

GAZETTE NOTICE No. 5400

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Johnathan Kiplangat Kalya, is registered as proprietor of that piece of land known as Kericho/Kabartegan/93, situate in the district of Kericho, and whereas the High Court of Kenya at Kericho in succession cause no. 197 of 2015, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Stephen K. Langat, (2) Julius K. Langat and (3) James K. Langat, and whereas the title deed in respect of Johnathan Kiplangat Kalya (deceased), has been reported missing or 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 and proceed with registration of LRA. 39 and LRA. 42 and issue land title deed to (1) Stephen K. Langat, (2) Julius K. Langat and (3) James K. Langat and upon such registration the land title deed issued earlier to Johnathan Kiplangat Kalya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

C. W. SUNGUTI, Land Registrar, Kericho District.

MR/1814495

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Johnathan Kiplangat Kalya, is registered as proprietor of that piece of land known as Kericho/Kabartegan/231, situate in the district of Kericho, and whereas the High Court of Kenya at Kericho in succession cause no. 197 of 2015, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Stephen K. Langat, (2) Julius K. Langat and (3) James K. Langat, and whereas the title deed in respect of Johnathan Kiplangat Kalya

(deceased), has been reported missing or 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 and proceed with registration of LRA. 39 and LRA. 42 and issue land title deed to (1) Stephen K. Langat, (2) Julius K. Langat and (3) James K. Langat and upon such registration the land title deed issued earlier to Johnathan Kiplangat Kalya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th June, 2021.

MR/1814495

C. W. SUNGUTI, Land Registrar, Kericho District.

GAZETTE NOTICE No. 5402

THE LAND ACT

(No. 6 of 2012)

GLOBE ROUNDABOUT PUBLIC TRANSPORT TERMINAL

INTENTION TO ACQUIRE

IN PURSUANCE of Part VIII of the Land Act, 2012, the National Land Commission on behalf of the Nairobi Metropolitan Services (NMS) gives notice that the National Government intends to acquire the following land parcels required for the construction of Globe Roundabout Public Transport Terminal.

Parcel Number	Registered owner	Area Acquired (Ha.)
209/6396		0.7422
209/136/259		2.082
209/163/1/33	Shaqur -Haq and Zahoor-Ul-Haq	0.0348
209/163/3	Kenya International Hotel Limited	0.0279
209/163/4		0.0697

Plan of the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House 3rd Floor, Room 305, 1st Ngong Avenue Nairobi.

Dated the 31st May, 2021.

PTG0002520/20-21

GERSHOM OTACHL

Chairman, National Land Commission.

GAZETTE NOTICE NO. 5403

THE LAND ACT

(No. 6 of 2012)

REHABILITATION AND EXPANSION OF ANGAMA AIRSTRIP PROJECT

INTENTION TO ACQUIRE

IN PURSUANCE of Part VIII of the Land Act, 2012, The National Land Commission on behalf of the Kenya Airport Authority (KAA) gives notice that the National Government intends to acquire the following land parcel required for the Rehabilitation and Expansion of Angama Airstrip Project.

Parcel Number	Registered Owner	Area Acquired (Ha.)
Transmara/Oloirein "A"/2	Manati Limited	44.7

Plan of the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and at the Commission's County Co-ordinator's Offices in Narok County.

Dated the 31st May, 2021.

GERSHOM OTACHI,

Chairman, National Land Commission.

PTG0002521/20-21

GAZETTE NOTICE No. 5404

THE LAND ACT

(No. 6 of 2012)

SOIN-KORU MULTIPURPOSE DAM

DELETION, CORRIGENDUM AND ADDENDUM

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notices No. 5273 of 2020 and 1221 of 2021, the National Land Commission on behalf of National Water Harvesting and Storage Authority gives notice that the National Government intends to *delete*, *correct* and add the following parcels of land required for the Soin – Koru Multipurpose Dam.

Deletion

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kisumu/Koru/1450	Tom Olale Olalo and Silpa Aroko Olale	0.40
Kisumu/Koru/6	Mary Adera Adhaya	12.92
Ker/Boiwek/794	William Kipsarbei Kikwai	3.45
Ker/Koita - Burot/330	Soviah Cherono Kibii	8.58

Corrigendum

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kisumu/Koru/7	Amos Owiti Nyabola	6.30
Kisumu/Koru/8	Helida Achieng Ochola	21.40
Kisumu/Koru/19	Tito Tobias Akinyi	1.91
Kisumu/Koru/26	Ruth Akinyi Odero	1.88
Kisumu/Koru/38	Settlement Fund Trustees (Stf)	2.26
Kisumu/Koru/83	Settlement Fund Trustees (Stf)	2.39
Kisumu/Koru/86	Susan Odera Oudu	2.80
Kisumu/Koru/108	Mathews Auma Ogutu	0.11
Kisumu/Koru/549	Jeniffer Owino Wamboga	1.60
Kisumu/Koru/1276	David Ndolo Aling	2.78
Kisumu/Koru/1431	James Nyaoke Ogari Jimbo	0.10
Kisumu/Koru/1488	Dorothy Anyango Bonyo	0.21
Ker/Koita-Burot/193	Joseph Kimitei Thogom	0.28

Addendum

Parcel Number	Registered Owner	Area Acquired (Ha)
Ker/Koita - Burot/20	Kipng'eny arap Soi	0.23
Ker/Koita - Burot/168	Esta w/o Chemosit	1.59
Ker/Koita - Burot/854	David Kipkorir Ngetich	1.06
Ker/Koita - Burot/855	Musa arap Marindany	0.66
Ker/Koita - Burot/1072	Charles Bii	3.92
Ker/Koita - Burot/1073	Daniel Bii	4.06
Ker/Koita - Burot/195	Samuel Cheruiyot Rugut	0.82
Kisumu/Koru/1222	Justo Miguda Alila	0.71
Kisumu/Koru/1829	Joseph Odero Gok	0.61
Kisumu/Koru/1830	Vincent Odoyo Odero	0.61
Kisumu/Koru/1831	Odero Fredrick Okello	1.21
Kisumu/Koru/1832	Roselyne Akinyi Onyango	0.81
Kisumu/Koru/2235	Fredrick Okuku Omondi and Vivianne Achieng' Okowa	0.80
Kisumu/Koru/2309	Fredrick Okuku Omondi and Vivianne Achieng' Okowa	0.80
Kisumu/Koru/2362	Mary Adera Adhaya	4.04
Kisumu/Koru/2363	Odero Fredrick Okello	0.40
Kisumu/Koru/2364	Roselyne Akinyi Onyango	2.43
Kisumu/Koru/2365	Odero Fredrick Okello	0.68
Kisumu/Koru/2366	Roselyne Akinyi Onyango	0.70

Plans for the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House 3rd Floor, Room 305, 1st Ngong Avenue Nairobi, and at the Commission's County Co-ordinator's Offices in Kericho and Kisumu Counties.

Dated the 28th May, 2021.

PTG0002519/20-21

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE No. 5405

THE LAND ACT

(No. 6 of 2012)

SOIN-KORU MULTIPURPOSE DAM

INQUIRY

IN PURSUANCE of Section 112 of the Land Act, 2012, and further to Gazette Notices No. 5273 and 1221 of 2021, the National Land Commission on behalf of the National Water Harvesting and Storage Authority gives notice that inquiry to hear claims to compensation for interested parties in the land required for Soin – Koru Multipurpose Dam in Kericho and Kisumu Counties shall be held on the dates and places as shown here below:

SCHEDULE

Parcel Number	Registered Owner	Area Acquired (Ha.)		
Nyando Assistant Chief's Office on Tuesday, 22nd June, 2021 from 9.00 a.m.				
Kisumu/Koru/1222	Justo Miguda Alila	0.71		
Kisumu/Koru/1450	Tom Olale Olalo and Silpa Aroko Olale	0.40		

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kisumu/Koru/1451	Lilian Awuor Omolo	0.80
Kisumu/Koru/1423	Cyril Charles Wagara	0.60
Kisumu/Koru/1422	Samuel Ochieng Ong'ou	0.60
Kisumu/Koru/2235	Fredrick Okuku Omondi and Vivianne Achieng' Okowa	0.80
Kisumu/Koru/2309 Kisumu/Koru/2362	Fredrick Okuku Omondi and Vivianne Achieng' Okowa	0.80
Kisumu/Koru/2363	Mary Adera Adhaya Odero Fredrick Okello	4.04
Kisumu/Koru/2364		0.40
Kisumu/Koru/2365	Roselyne Akinyi Onyango Odero Fredrick Okello	2.43
Kisumu/Koru/2366	Roselyne Akinyi Onyango	0.68
Kisumu/Koru/2017	David Odhiambo Okello	0.70
Kisumu/Koru/2018	Silpa Aroko Olalo	3.30
Kisumu/Koru/1829	Joseph Odero Gok	0.61
Kisumu/Koru/1830	Vincent Odoyo Odero	0.61
Kisumu/Koru/2237	Silpa Aroko Olalo	2.19
Kisumu/Koru/2238	Tom Mboya Siaya	0.40
Kisumu/Koru/1831	Odero Fredrick Okello	1.21
Kisumu/Koru/1832	Roselyne Akinyi Onyango	0.81
Kisumu/Koru/1887	Jocinta Atieno Osimbo	0.40
Kisumu/Koru/1888	Jared Ouma Okungu	0,60
Kisumu/Koru/1465	Caren Adhiambo Ndege	0.40
Kisumu/Koru/1751	Grace Anyango Anudo	6.89
Kisumu/Koru/1752	Eliakim Odera Jimbo	0.41
Kisumu/Koru/1543	James Ogari Nyaoke Jimbo	0.40
Kisumu/Koru/2273	Tom Olale Olalo	0.62
Kisumu/Koru/2274	Nixion Calleb Ojijo	0.40
Kisumu/Koru/1903	Tom Olale Olalo	0.40
Kisumu/Koru/1904	Tom Olale Olalo	0.80
Kisumu/Koru/2270	Tom Olale Olalo	1.14
Kisumu/Koru/2271	Tom Olale Olalo	0.40
Kisumu/Koru/2273	Tom Olale Olalo	0.62
Kisumu/Koru/1906	Nixon Caleb Otieno Ojijo	0.40
Kisumu/Koru/1907	Cyril Charles Wagara	0.40
Kisumu/Koru/1908	Tom Olale Olalo	1.08
Kisumu/Koru/1909 Kisumu/Koru/1910	Silper A. Okello	0.20
Kisumu/Koru/2270	Tom Olale Olalo	0.46
Kisumu/Koru/2271	Tom Olale Olalo	1.65
Kisumu/Koru/2271 Kisumu/Koru/2272	Nixion Calleb Ojijo	0.40
	Nixion Calleb Ojijo	0.40
Nyando Assistant Chief's Office on Wednesday, 23	rd June, 2021 from 9.00 a.m.	
Kisumu/Koru/2274	Tom Olale Olalo	0.40
Kisumu/Koru/1609	Nixon Caleb Otieno Ojijo	0.60
Kisumu/Koru/1610	Caleb Ouma Oyiengo	0.30
Kisumu/Koru/1431	James Ogari Nyaoke Jimbo	0.10
Kisumu/Koru/1432	William Okuta Jimbo	0.46
Kisumu/Koru/1433	Eliakim Odera Jimbo	1.86
Kisumu/Koru/1434	Joshua Odari Jimbo	1.70
Kisumu/Koru/1435	Hezekia Onyango Jimbo	2.35
Kisumu/Koru/1985	Dickson Oneya Jimbo	1.82
Kisumu/Koru/1986 Kisumu/Koru/1437	Dickson Oneya Jimbo	0.48
Kisumu/Koru/1437 Kisumu/Koru/1438	Dickson Oneya Jimbo	1.69
Kisumu/Koru/1438 Kisumu/Koru/1439	Asker Auma Onyango	1.69
Kisumu/Koru/1440	Joshua Odari Jimbo	1.69
Kisumu/Koru/1441	James Ogari Nyaoke Jimbo Eliakim Odera Jimbo	1.69
Kisumu/Koru/1442	William Okuta Jimbo	1.69
Kisumu/Koru/276	Settlement Fund Trustees (STF)	1.69
Kisumu/Koru/2160	Kenneth Omondi Ouko; Susan Atieno Mwaura; Winfred Awuor	0.43 2.06
Nisamb/Rota/2100	Ouko; Lilian Anyango Musila; Carol Akinyi Ouko; Andrew Otieno	2.06
Kisumu/Koru/2161	Ouko and Charles Ochieng Ouko Kenneth Omondi Ouko; Susan Atieno Mwaura; Winfred Awuor	0.90
	Ouko; Lilian Anyango Musila; Carol Akinyi Ouko; Andrew Otieno	0.90
Kisumu/Koru/7	Ouko and Charles Ochieng Ouko	
Kisumu/Koru/8	Amos Owiti Nyabola	6.30
Kisumu/Koru/1927	Helida Achieng Ochola Kenneth Omendi Ouko, Susan Atiana Musayasa Winford Assusan	21.40
Misumu/MOLU/ 1921	Kenneth Omondi Ouko; Susan Atieno Mwaura; Winfred Awuor Ouko; Lilian Anyango Musila; Carol Akinyi Ouko; Andrew Otieno Ouko and Charles Ochieng Ouko	6.71
Kisumu/Koru/1928	Jaramogo Oginga Odinga University of Science and Technology	0.20
Kisumu/Koru/422	Petro Alal Awiti	3.50
Kisumu/Koru/423	Settlement Fund Trustees (STF)	2.50
· · · · · · · · · · · · · · · · · · ·	·	

Parcel Number	Registered Owner	Area Acquired (Ha.)
Nyando Assistant Chief's Office on Thursday,	24th June, 2021 from 9.00 a.m.	
Kisumu/Koru/424	Japheth Ogendo	1.50
Kisumu/Koru/704	Lilian Anyango Ouko; Carol Akinyi Ouko; Andre Otieno Ouko; Charles Ochieng Ouko	19.29
Kisumu/Koru/21	Settlement Fund Trustees (STF)	3.70
Kisumu/Koru/1756	Charles Mbaja Ouma	2.02
Kisumu/Koru/1755	Charles Mbaja Ouma	6.07
Kisumu/Koru/414	Daniel Otieno Manyala	1.70
Kisumu/Koru/413	Apollo Owuor Kwamba	1.60
Kisumu/Koru/12	Settlement Fund Trustees (STF)	4.78
Kisumu/Koru/13	Paul Oduol Onalo	1.58
Kisumu/Koru/1577	Apollo Owuor Kwamba	0.06
Kisumu/Koru/1578	Daniel Otieno Manyala	1.08
Kisumu/Koru/425	Benard Okich Odera	1.50
Kisumu/Koru/26	Ruth Akinyi Odero	1.88
Kisumu/Koru/1275	Grace F. K. Abonyo	8.98
Kisumu/Koru/1276	David Ndolo Aling	2.78
Kisumu/Koru/419	Dinah Caren Ondiek Akinyi	1.80
Kisumu/Koru/18	Edward Odhiambo	1.83
Kisumu/Koru/19	Tito Tobias Akinyi	1.91
Kisumu/Koru/1286	Herenson Dishon N. Owili	2.40
Kisumu/Koru/1282	Elsa Akinyi Obange	1.40
Kisumu/Koru/1288	David Elija owiti	0.80
Kisumu/Koru/16 Kisumu/Koru/17	Vitalis Owino Mugang	2.30
Kisumu/Koru/1/ Kisumu/Koru/1283	Joyce Auma Onyuna	3.90
Kisumu/Koru/1283 Kisumu/Koru/1287	Joshua Pete Kotieno and Paul Mwayi Ambuso	1.07
Kisumu/Koru/1287 Kisumu/Koru/416	Joshua Pete Kotieno and Paul Mwayi Ambuso	0.18
Kisumu/Koru/178	Vitalis Owino Mugang Settlement Fund Trustees (STF)	1.40
Kisumu/Koru/174	John Wasonga Onguru	0.10
Nyando Assistant Chief's Office on Friday, 25		1.29
Kisumu/Koru/582	James Mwania Nzau	1.63
Kisumu/Koru/583	Settlement Fund Trustees (STF)	0.02
Kisumu/Koru/584	Settlement Fund Trustees (STF)	0.67
Kisumu/Koru/585	Settlement Fund Trustees (STF)	1.03
Kisumu/Koru/586	George Ngonga Mc'Ogoye and Francis Ochieng' Oludhe Mc'Ogoye; LawrenceOdera Mc'Ogoye	0.30
Kisumu/Koru/587	Nerea Gordon Okono	0.79
Kisumu/Koru/176	Margaret Nyandega Odhiambo	1.70
Kisumu/Koru/1082	James Raila Oburu	1.62
Kisumu/Koru/1978	James Raila Oburu	0.85
Kisumu/Koru/1514	Glence Odhiambo Arwa	0.18
Kisumu/Koru/197	James Ochieng Munga	0.43
Kisumu/Koru/588	Settlement Fund Trustees (STF)	1.02
Kisumu/Koru/440	Dennis Awiti Okelo	3.20
Kisumu/Koru/441	Settlement Fund Trustees (STF)	1.80
Kisumu/Koru/442	Peter Uhuru Ollum	1.90
Kisumu/Koru/443	Settlement Fund Trustees (STF)	2.80
Kisumu/Koru/444 Kisumu/Koru/38	Settlement Fund Trustees (STF)	3.30
	Settlement Fund Trustees (STF)	2.26
Kisumu/Koru/39 Kisumu/Koru/40	Settlement Fund Trustees (STF) Danish Owiti Okelo	1.54
Kisumu/Koru/40 Kisumu/Koru/41	Settlement Fund Trustees (STF)	2.05
Kisumu/Koru/41 Kisumu/Koru/1780	Peter Uhuru Ollum	1.94
Kisumu/Koru/1781	Geoffrey Odhiambo Okello	1.20
Cisumu/Koru/43	Ojenge Kombundo	0.43
Kisumu/Koru/44	Ojenge Kombundo	2.60
Kisumu/Koru/45	Dorsila Digo	5.70
Cisumu/Koru/46	Ojenge Kombundo	7.20
yando Assistant Chief's Office on Tuesday, 2	The state of the s	
Kisumu/Koru/22	Petro Alal Awiti	1.3
Kisumu/Koru/23	Settlement Fund Trustees (STF)	1,82
Kisumu/Koru/24	Japheth Ogendo	2.02
Kisumu/Koru/25	Bernard Okich Odera	2.10
Kisumu/Koru/27	Joseph Odeny Origa	0.74
Kisumu/Koru/691	Dorcas Achieng' Nyakor and John Ouko Nyakora	3.10
Kisumu/Koru/1073	Rose Beryl Oimbo	1.43
Kisumu/Koru/275	Jeremiah Mageshy Orodi	0,4
Kisumu/Koru/427	Joseph Odeny Origa	1.60
Kisumu/Koru/428	Settlement Fund Trustees (STF)	1.70

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kisumu/Koru/429	Malaki Dundu Owili	2.00
Kisumu/Koru/430	Gabriel Oguya Opeyo	1.80
Kisumu/Koru/431 Kisumu/Koru/437	Settlement Fund Trustees (STF) Okudo Waulo Obud	1.30 1.70
Kisumu/Koru/437 Kisumu/Koru/438	Settlement Fund Trustees (STF)	3.30
Kisumu/Koru/439	Settlement Fund Trustees (STF)	2.90
Kisumu/Koru/447	Jane Fransisca Anditi	2.10
Kisumu/Koru/448	Settlement Fund Trustees (STF)	1.40
Kisumu/Koru/449	Settlement Fund Trustees (STF)	1.20
Kisumu/Koru/450	Settlement Fund Trustees (STF)	1.80
Kisumu/Koru/451	Settlement Fund Trustees (STF)	1.80
Kisumu/Koru/452	Settlement Fund Trustees (STF)	1.50
Kisumu/Koru/453	Settlement Fund Trustees (STF)	1.50
Kisumu/Koru/454	Settlement Fund Trustees (STF)	1.50
Kisumu/Koru/55	Androniko Otieno Ndolo	4.39
Kisumu/Koru/1417	Jane Fransisca Awiti	1.60 0.80
Kisumu/Koru/1418 Kisumu/Koru/48	Hilda Adhiambo Palm Settlement Fund Trustees (STF)	3.20
Kisumu/Koru/49	Settlement Fund Trustees (STF)	2.50
Kisumu/Koru/50	Settlement Fund Trustees (STF)	2.60
Kisumu/Koru/51	Jeremiah Okumu Owiti	2,30
Kisumu/Koru/52	Settlement Fund Trustees (STF)	2.44
Kisumu/Koru/53	Settlement Fund Trustees (STF)	2.36
Kisumu/Koru/54	Settlement Fund Trustees (STF)	2.65
Kisumu/Koru/56	Settlement Fund Trustees (STF)	2.62
Kisumu/Koru/57	Nyabondo Okeche Elly	4.20
Kisumu/Koru/106	Andrecus Siewa Mirera	0.05
Kisumu/Koru/107	Charles Obura Otieno	0.11
Kisumu/Koru/108	Mathews Auma Ogutu	0.11
Kisumu/Koru/471	Daniel Otieno Owili	1.50
Kisumu/Koru/472	Tom Bodo Okello and Caren Atieno Nyangano	1.20
Nyando Assistant Chief's Office on Wednesday, 30	Oth June, 2021 from 9.00 a.m.	
Kisumu/Koru/479	Prisca Akinyi Owino	1.50
Kisumu/Koru/480	Odindo Odiedo Mariko	1.50
Kisumu/Koru/482	Settlement Fund Trustees (STF)	1.40
Kisumu/Koru/483	Patrice Oliech Olweny	1.60
Kisumu/Koru/488	Settlement Fund Trustees (STF)	1.60
Kisumu/Koru/494	Settlement Fund Trustees (STF)	1.20
Kisumu/Koru/432 Kisumu/Koru/433	Joseph Njiri Ogut Margaret Aloo Olulo; Stephen Odera Olulo; Roselyn Achieng Olulo;	1.30
KISUHW KOLW 433	Alfred Odhiambo Olulo; Esther Anyango Olulo; Kenneth Omondi Olulo	1.70
Kisumu/Koru/434	John Osir Onyino	2.00
Kisumu/Koru/435	Monica J. Odwori	1.60
Kisumu/Koru/436	Settlement Fund Trustees (STF)	1.70
Kisumu/Koru/99	Romance Wera Onono	2.86
Kisumu/Koru/87 l	Biocarbon Imperatives Africa	0.02
Kisumu/Koru/875	John Ouko Deya	1.91
Kisumu/Koru/113	Phobe Atieno Odongo	7.14
Kisumu/Koru/547	Settlement Fund Trustees (STF)	0.45
Kisumu/Koru/548	Settlement Fund Trustees (STF)	0.37
Kisumu/Koru/549	Jeniffer Owino Wamboga	1.60
Kisumu/Koru/502	Settlement Fund Trustees (STF)	1.97
Kisumu/Koru/503	Yuanita Ogeno Nyamullo Jackton Nyanungo Ranguma	1.04
Kisumu/Koru/504 Kisumu/Koru/505	Settlement Fund Trustees (STF)	1.04
Kisumu/Koru/506	Andericus Siewa Mirera	1.06
Kisumu/Koru/507	Domnic Otieno Obuya	0.52
Kisumu/Koru/508	Mathews Auma Oguta	0.65
Kisumu/Koru/497	Settlement Fund Trustees (STF)	1.60
Kisumu/Koru/49/	Tobias Odhiambo	0.88
		0.90
Kisumu/Koru/498	Ondieki Alego	
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175	Settlement Fund Trustees (STF)	0.20
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175 Kisumu/Koru/484	Settlement Fund Trustees (STF) James Ngala Orongo	1.60
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175 Kisumu/Koru/484 Kisumu/Koru/485	Settlement Fund Trustees (STF) James Ngala Orongo Settlement Fund Trustees (STF)	1.60 1.30
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175 Kisumu/Koru/484 Kisumu/Koru/485 Kisumu/Koru/486	Settlement Fund Trustees (STF) James Ngala Orongo Settlement Fund Trustees (STF) Susan Odera Oudu	1.60 1.30 1.50
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175 Kisumu/Koru/484 Kisumu/Koru/485 Kisumu/Koru/486 Kisumu/Koru/487	Settlement Fund Trustees (STF) James Ngala Orongo Settlement Fund Trustees (STF) Susan Odera Oudu Daniel Opole	1.60 1.30 1.50 1.50
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175 Kisumu/Koru/484 Kisumu/Koru/485 Kisumu/Koru/486 Kisumu/Koru/487 Kisumu/Koru/489	Settlement Fund Trustees (STF) James Ngala Orongo Settlement Fund Trustees (STF) Susan Odera Oudu Daniel Opole Roda Ogutu Omer	1.60 1.30 1.50 1.50 1.00
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175 Kisumu/Koru/484 Kisumu/Koru/485 Kisumu/Koru/486 Kisumu/Koru/487 Kisumu/Koru/489 Kisumu/Koru/481	Settlement Fund Trustees (STF) James Ngala Orongo Settlement Fund Trustees (STF) Susan Odera Oudu Daniel Opole Roda Ogutu Omer Settlement Fund Trustees (STF)	1.60 1.30 1.50 1.50 1.00 1.30
Kisumu/Koru/498 Kisumu/Koru/496 Kisumu/Koru/175 Kisumu/Koru/484 Kisumu/Koru/485 Kisumu/Koru/486 Kisumu/Koru/487 Kisumu/Koru/489	Settlement Fund Trustees (STF) James Ngala Orongo Settlement Fund Trustees (STF) Susan Odera Oudu Daniel Opole Roda Ogutu Omer	1.60 1.30 1.50 1.50 1.00

l	Registered Owner	Area Acquired (Ha.)
	Settlement Fund Trustees (STF)	3.44
	Rodah Ogutu Omer Mark Ooko Okudo	1.10
	Mark Ooko Okudo	0.80
	ashon Otieno Olal	0.41
	Rodah Ogutu Omer	0.70
	Settlement Fund Trustees (STF)	1,59
	Susan Odera Oudu	2.80
	Daniel Opole Dickson Odhjambo Odondi	2.00
	Mathius Auko Sika	0.91
	Thomas Okelo Juma	0.56
	Reuben Ondiek Alego	0.73
Kisumu/Koru/82	Greg Ambrose Owino	2.16
Nyando Assistant Chief's Office on Thursday, 1st July	y, 2021 from 9.00 a.m.	
Kisumu/Koru/83	Settlement Fund Trustees (STF)	2.39
	ames Ngala Orongo	1.86
	Nancy Odago	1.08
	Mariko Odindo Odiedo	1.90
	Nancy Odago	0.40
	Priska Akinyi Owino Christopher Philip Adhoch	2.83
	Settlement Fund Trustees (STF)	1.40
<u></u>	Settlement Fund Trustees (STF)	2.10
Kisumu/Koru/476 J	Jane Amollo Orawo	1.50
	Settlement Fund Trustees (STF)	1.90
	Settlement Fund Trustees (STF)	1.60
	Settlement Fund Trustees (STF)	0.24
l	Settlement Fund Trustees (STF) George Walter Onyinno	1.70 2.70
	Mwai Sudi Jemsi	2.60
<u> </u>	Settlement Fund Trustees (STF)	2.70
	Settlement Fund Trustees (STF)	2.30
Kisumu/Koru/77	Settlement Fund Trustees (STF)	2.30
	Kipsoi A. Koech	3.80
	David Otieno Owili	2.80
	Rosemary Achieng Onam Colette Suzzane Adhiambo and Benard Wesonga Kolohoma	1.80
	Quintos Murindi Maloba and Sofia Caroline Atieno	1.06
	Dorothy Anyango Bonyo	0.21
Kisumu/Koru/1484	Dorothy Anyango Bonyo	0.04
	John Kiplangat Bett	0.41
	Arthur Obara Orondo	0.77
	Albert Henry Ochieng	1.75
	Joseph Odoyo Atieno James Mirura Owuor	1.69 25.39
	Akoth Wera Ambitho	0.47
	Stanslaus Nyata Olwal	1.23
Kapkormom Assistant Chief's Office on Friday, 2nd.	July, 2021 from 9.00 a.m.	
	Kipng'eny arap Soi	0.23
	Esta w/o Chemosit	1.59
<u> </u>	David Kipkorir Ngetich	1.06
	Musa arap Marindany	0.66
	Samuel Cheruiyot Rugut	0.82
	Richard Ochieng Menya	7.04
	Charles Bii Daniel Bii	3.92 4.06
	Michael Kipngetich arap Tonui	2.60
	Sowe Arap Choge	4.80
	County Council of Kipsigis (Kaybei Full Primary School)	7.00
Ker/Koita - Burot/774	Apollo Kiprotich Cheruiyot	0.80
	Francis Tuwei Sang and Joseph Kipkemoi Sang	2.27
	Francis Tuwei Sang and Joseph Kipkemoi Sang	0.93
	Joseph Kimitei Thogom Peter Kipkemoi arap Koech	0.28 0.28
	Kipkering Arap Chumo	1.10
	Johana Kiplangat Korir	1.10
	Maritim arap Siongok	7.20
Ker/Koita - Burot/208	Boiyot arap Chemagurke	4.40
	Maritim arap Siongok	4.60
Ker/Koita - Burot/210	Peter Kipkemoi arap Koech	0.90

Parcel Number	Registered Owner	Area Acquired (Ha.)
Ker/Koita - Burot/211	Peter Kipkemoi arap Koech	0.09
Ker/Koita - Burot/213	Christopher Kimenjo Chepkwony	9.60
Ker/Koita - Burot/213	Peter Kipkemoi arap Koech	3.00
Ker/Koita - Burot/214 Ker/Koita - Burot/213	Taptelgut w/o Siele	4.20
Ker/Koita - Burot/80%	Peter Kipkemoi arap Koech Sofia Chepkemoi Chumo	2.40
Ker/Koita - Burot/809	Vincent Kipkemei arap Too	1.20
Ker/Koita - Burot/730	Jonathan Cheruiyot Arap Mutai	2.40
Ker/Koita - Burot/218	Musa Kiprono Arap Mutai and Timotheo Kimutai Arap Tiony	0.80
Ker/Koita - Burot/219	Chepkwony arap Kilel	1.20
Ker/Koita - Burot/220	Chepkoske w/o Bii	8.20
Ker/Koita - Burot/72	Peter Kiplagat Arap Mutai	1.10
Ker/Koita - Burot/23	Kipsiongok arap Tiony	0.12
Ker/Koita - Burot/239	Peter Kipkemoi Arap Koech	0.43
Ker/Koita - Burot/767	Joshua Kimutai Bangak	1.42
Ker/Koita - Burot/768	Andrew Kiprop Cheruiyot	1.05
Ker/Koita - Burot/332 Ker/Koita - Burot/240	Michael Kipngetich arap Tonui	1.30
	Sigilai arap Matingwony	6.80
Kapkormom Assistant Chief's Office on Tuesday,	6th July, 2021 from 9.00 a.m.	
Ker/Boiwek/564	Kambuni arap Maritim	1.10
Ker/Boiwek/520	Kiptoo Arap Koske	11.59
Ker/Boiwek/26	Richard Kipyegon Cheruiyot	0.80
Ker/Koita - Burot/24	Maritim Tapramngoi	6.00
Ker/Koita - Burot/268	Jepkering Taptuwei Kogo	8.40
Ker/Koita - Burot/187	Chelule arap Korir	0.05
Ker/Koita - Burot/34: Ker/Koita - Burot/73:	Janet Chebii Saina Joseph Kiprotich Bii	0.02
Ker/Koita - Burot/188	Kibii arap Korir	0.46
Ker/Koita - Burot/189	Mirtoek arap Maru and Philip Kipchumba arap Maru	7.06
Ker/Koita - Burot/161	Tabarno w/o Sang	1.22
Ker/Koita - Burot/183	Kiprono arap Sang	0.25
Ker/Koita - Burot/18	Kimeme arap Sang	1.14
Ker/Koita - Burot/16	Kiptorus arap Kilach	6.62
Ke:/Koita - Burot/20	Sowe arap Chumo	8.47
Ker/Koita - Burot/82	Esther Chepkemoi Korir	2.28
Ker/Koita - Burot/830	Joseph Kibet Sum	0.93
Ker/Koita - Burot/20.	Kipkoech arap Maswai	0.87
Ker/Koita - Burot/236	David Kipkorir arap Mosonik	6.79
Ker/Koita - Burot/40: Ker/Koita - Burot/40!	Kibosio A. Chuma Benter Atieno Oluoch	6.25
Ker/Boiwek/569	Joseph Kimutai arap Koskei	8.50
Ker/Boiwek/570	Tirop arap Mosonik and Tirop arap Leitich	3.05
Ker/Bojwek/571	Joseph Kibulat arap Koskei	0.22
Ker/Boiwek/572	Moses Kiprono Koech	1.34
Ker/Boiwek/573	Kipchumba Arap Busienei	1.10
Ker/Boiwek/906	Esther Kipere Tapsabei	1.24
Ker/Boiwek/907	Joseph Kimutai arap Koskei	0.80
Ker/Boiwek/1158	Joseph Kimutai Koskei	1,21
Ker/Bojwek/517	Peter Kipkemoi Too	2.99
Ker/Boiwek/138	John Kimeli Chuma	0.27
Ker/Boiwek/385	Kiptonui Arap Lal	2.00
Ker/Boiwek/1159 Ker/Boiwek/1160	Joseph Kimutai Koskei	0.28
Ker/Boiwek/793	Joseph Kimutai Koskei Joseph Kipkurui Korir	0.20
Ker/Boiwek/794	William Kipsabei Kikwai	3.45
Ker/Boiwek/886	Esther Cherono Langat	2.10
Ker/Boiwek/562	Julius Kipkemei arap Morogo	3.96
Ker/Boiwek/563	Julius Cheruiyot Koske	4.60
Ker/Boiwek/565	Joshua Kiprotich arap Koskei	5.40
Ker/Boiwek/575	Kipketer arap Koskei	0.32
Ker/Boiwek/578	Kipkoros arap Maritim	0.38
Ker/Boiwek/557	Tabarno w/o arap Koros	10.55
Ker/Boiwek/558	William Kipkemoi Arap Ngeny	5.20
Ker/Boiwek/617	(County Council of Kipsigi) Reserverd for Purpose of the Chesino	0.14
Ker/Boiwek/559	Water Project Torkomos w/o Area Kety	+
Cer/Botwek/560	Tapkamos w/o Arap Katu	2.40
	Kibore arap Langat	2.37
Kapkormom Assistant Chief's Office on Wednesd	lay, 7th July, 2021 from 9.00 a.m.	
Ker/Boiwek/561	Julius Cheruiyot Koske	0.80
Ker/Boiwek/580	Tapletgoi w/o arap Chepkwony	0.36
Ker/Boiwek/579	Joshuah Kiprotich arap Koskei	0.70

Parcel Number	Registered Owner	Area Acquired (Ha.)
Ker/Boiwek/546	Tabelga w/o Koros	6.21
Ker/Boiwek/545	Kipkemoi arap Chumo	1.00
Ker/Boiwek/521	Kiptonui arap Saina	0.35
Ker/Boiwek/522	John Kimeli Chuma	4.05
Ker/Boiwek/523	Kipkemoi Arap Chumo	0.28
Ker/Boiwek/155	John Kimeli Chuma	0.34
Ker/Boiwek/258	Joseph Kiplangat Tiony	0.18
Ker/Boiwek/269	Julius Kipkemei arap Morogo	0.25
Ker/Boiwek/308	Kibusio arap Chenen	0.30
Ker/Boiwek/68	Kiptonui arap Saina	0.21
Ker/Boiwek/109	Kimeli arap Chepkwony	0.09
Ker/Boiwek/841	Recho Cheruto Kipkurgat	0.71
Ker/Bojwek/515	Mathius Kibore arap Ng'eno	1.00
Ker/Boiwek/943	Philip Kibet Rono	0.60
Ker/Boiwek/78	Kipyegon arap Ngeno	0.40

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, copy of identify card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 28th May, 2021.

GERSHOM OTACHI,

PTG0002515/20-21

Chairman, National Land Commission.

GAZETTE NOTICE NO. 5406

THE LAND ACT

(No. 6 of 2012)

KODIAGA-NYANGWESO-WAGAI-ONYINYORE/AKALA ROAD PROJECT

ADDENDUM

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notices No. 4640 of 2020, the National Land Commission on behalf of Kenya Rural Roads Authority gives a notice that National Government intends to add the following parcels of land required for the Kodiaga-Nyangweso-Wagai-Onyinyore/Akala Road Project.

Addendum

Parcel Number	Registered owner	Area Acquired (Ha.)
South Gem/Ndori/609	George Washington Orwa Chiaji	0.0416
South Gem/Ndori/1748	Levi Oboyo Owino	0.1988
South Gem/Ndori/1098	Siaya County Council	0.1831
East Gem/Kagailo/43	Rosalida Nyaganya	0.0459

Plans for the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and at the Commission's County Co-ordinator's Office in Siaya County.

Dated the 28th May, 2021.

GERSHOM OTACHI,

PTG0002516/20-21

Chairman, National Land Commission.

GAZETTE NOTICE No. 5407

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF GAKIRA – NGONDA – MUNUNGA,GAKONYA – MAHUANI & MUKUYU – KAMBIRWA – MIRIRA/JCN A2 ROADS PROJECT

ADDENDUM

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notices No. 7970 of 2018, the National Land Commission on behalf of Kenya Rural Roads Authority gives a notice that National Government intends to add the following parcels of land required for the Construction of Gakira – Ngonda – Mununga, Gakonya – Mahuani and Mukuyu – Kambirwa – Mirira/Jcn A2 Roads Project.

Parcel Number	Registered owner	Area Acquired (Ha.)
Loc.2/Mariira/3053	Peter Ndubngu Kariuki	0.0747
Loc.2/Mariira/2292	Wanyui Gikonyo	0.0309
Loc.2/Mariira/91		0.0414
Loc.2/Mariira/3343	John Maina Kimagu	0.0132
Loc.2/Mariira/209		0.0501
Loc.2/Mariira/497	Paul Karanja Kibuna	0.0273
Loc.2/Gachocho/1188		0.0048
Loc.2/Gachocho/1230	Kangiri Kibogo	0.0449

Parcel Number	Registered owner	Area Acquired (Ha.)
Loc.2/Gachocho/3034	Henry Njau	0.0159
Loc.2/Gachocho/4938	Daniel Njoroge Mugo	0.0351
Loc.2/Gachocho/378	Alex Muchiri	0.0492
Loc.2/Gachocho/3017	Francis Nditika Mwangi	0.0365
Loc.2/Gachocho/2908	Kiruga Njoroge	0.0294
Loc.2/Gachocho/1432		0.0333
Loc.2/Gachocho/4185		0.2894
Loc.2/Gachocho/703		0.0918
Loc.2/Gachocho/704		0.0393
Loc.2/Gachocho/4074		0.0087
Loc.2/Gachocho/262		0.0096
Loc.2/Gachocho/2368		0.0453
Loc.2/Gacharage/1547		0.0483
Loc.2/Gacharage/2021		0.0135
Loc.2/Gacharage/2456	Simon Migwi Mwangi	0.0033
Loc.2/Gacharage/2457	Mary Waithira Kuria	0.0045
Loc.2/Gacharage/2022	Robinson Ndiki Gachohi	0.0126
Loc.2/Gacharage/2455	Daniel Maina Kiarie	0.0081
Loc.2/Gacharage/2454		0.0039
Loc.2/Gacharage/410		0,0555
Loc.2/Gacharage/1265		0.021
Loc.2/Gacharage/1528	Benson Kamau Maina	0.0243
Loc.2/Gacharage/1629		0.0234
Loc.2/Gacharage/3020	Peter Nganga Gathura	0.0327
Loc.2/Gacharage/1558		0.0402
Loc.2/Gacharage/1557	Benson Kamau Waweru	0.0318
Loc.2/Gacharage/1556		0.0081
Loc.2/Gacharage/1254		0.0186
Loc.2/Gacharage/1775	Daniel Kamau Kinyanjui	0.0519
Loc.2/Gacharage/808	Mikah Mwangi Mwaniki	0.0075
Loc.2/Gacharage/2291	Miriam Muthoni	0.0039
Loc.2/Gacharage/2290	Elijah Njuguna	0,012
Loc 2/Gacharage/862	Hezron Kamau	0.012
Loc.2/Gacharage/1626	Peter Kibebe Wanyiki	0,0345
Loc.2/Gacharage/1944	Simon Mwangi Ambrose	0.0144
Loc.2/Gacharage/523	Simon Wwangi Ambrose	0.0252
Loc.2/Gacharage/3534		0.0177
Loc.2/Gacharage/2626		0.0039
Loc.2/Gacharage/805		0.0718
Loc.2/Gacharage/1419	Philis Waithira Mbatia	0.0474
Loc.2/Kinyona/433	Finns watunia Monta	0.0474
Loc.2/Kinyona/434		0.0021
Loc.2/Kinyona/437		0.0021
Loc.2/Kinyona/438	Chege Mutema	0.062
Loc.2/Kinyona/2976	Chege Muteria	0.062
Loc.2/Kinyona/29/9		
Loc.2/Kinyona/2939 Loc.2/Kinyona/2897	Dato - Mathy Mymoi	0.008 0.0455
Loc.2/Kinyona/2897 Loc.2/Kinyona/2871	Peter Mathu Murugi	
Loc.2/Kinyona/2871 Loc.2/Kinyona/2872		0.0084
		0.0088
Loc.2/Kinyona/2951		0.0123

Plans for the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House 3rd Floor, Room 305, 1st Ngong Avenue Nairobi, and at the Commission's County Co-ordinator's Office in Muranga County.

Dated the 28th May, 2021.

PTG0002522/20-21

GERSHOM OTACHI, Chairman, National Land Commission.

Charles, Manufact Zana Commission

GAZETTE NOTICE No. 5408

THE LAND ACT

 $(No.\ 6\ of\ 2012)$

CONSTRUCTION OF GARSEN - WITU - LAMU (A7) ROAD PROJECT

ADDENDUM

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notice No. 5274 and 7657 of and 2178 of 2021. The National Land Commission on behalf of Kenya National Highways Authority intends to reinstate the parcels of land listed below which had been previously deleted in Kenya Gazette Notice No. 2178 of 2021 but are required for the Construction of Garsen-Witu-Lamu (A7) Road Project in Lamu County.

Parcel No.	Registered Owner	Area Acquired (Ha.)
L.R. No. 29597		0.5291

Parcel No.	Registered Owner	Area Acquired (Ha.)
L.R. No. 29596		0.5260
L.R. No. 286		6.1135
L.R. No. 1405/2		0.6188
L.R. No. 1405/1		8.6561
L.R. No. 29963		1.6151
L.R. No. 29964		2.212
L.R. No. 29961		1.6579

Plans for the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House 3rd Floor, Room 305, 1st Ngong Avenue Nairobi, and at the Commission's County Co-ordinator's Office in Lamu County.

Dated the 28th May, 2021.

PTG0002217/20-21

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 5409

THE LAND ACT

(No. 6 of 2012)

KENOL - SAGANA - MARUA ROAD PROJECT

DELETION, CORRIGENDUM AND ADDENDUM

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notices No.7661 of 2020, 1702 and 4389 of 2021, the National Land Commission on behalf of Kenya National Highways Authority gives notice that the National Government intends to delete, correct and add the following parcels of land required for the Construction of Kenol – Sagana – Marua Road Project in Kririnyaga County.

Deletion

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kiine/Gacharu/161	County Government of Kirinyaga	0.3838
Kiine/ngungu ini/2635		0.0126
Kiine/ngungu ini/3891		0.0270
Kiine/ngungu ini/536	Presbyterian Foundation PCEA Nguluini	0.1080
Kiine/ngungu ini/2914	Martha Wambui Ngatia	0.0101
Kiine/ngungu ini/2348	Benson Kinyua Kariuki	0.2371
Kiine/ngungu ini/55	Paul Mwangi Mwandia and 4 others	0.0948
Kiine/ngungu ini/539	Njeri Maina-0.18 Ha, Mwangi Maina-0.18Ha, Peter Kariuki Maina-0.18Ha	0.0369
	Joseph Muciri Maina-0.18Ha, Johnson Wanjohi Maina-0.08Ha, (As trustees for	
	themselves and three others, Susan and Lucy -0.05Ha jointly, and Justin 0.10Ha).	
Kiine/Sagana/52	Wamuiru Gitemenge	0.2601
Kiine/Sagana/863	Irene Nyawira and 4 others	0.4652
Sagana/Rukanga/1204	Loise Micere Ngaire, Jonathan Gakuya Ngaire, Isaac Kithaka Ngaire, Jane	0.2626
	Wanjiru Ngaire, Pauline Njoki Ngaire	
Sagana/Rukanga/1170		1.4657

Corrigendum

Parcel No	Registered Owner	Area Acquired (Ha.)
Kiine/Gacharu/1261	Mwangi Kabiru	0.0259
Kiine/Gacharu/1414	Edward Kiranya and Judy Waweru Kinyeki	0.1705
Kiine/Gacharu/1492	Esther Gathoni Mwai	0.0565
Kiine/Gacharu/1493	Esther Gathoni Mwai	0.1401
Kiine/Gacharu/161	County Government of Kirinyaga	0.3275
Kiine/Gacharu/1696	Maguna Andu Distribution	0.0418
Kiine/Gacharu/2084	Gladys Wanjiku Murage	0.0089
Kiine/Gacharu/2085	Kanyi Nyango Ngugi	0.0097
Kiine/Gacharu/2123	Samuel Wanjohi Mwangi	0.0114
Kiine/Gacharu/2138	Kanyi Nyango Ngugi	0.0371
Kiine/Gacharu/3007	Simon Mwangi Mithibe	0.0285
Kiine/Gacharu/325	Jediah Warungu Mwangi	0.0774
Kiine/Gacharu/589	Charles Mwangi Phines	0.0387
Kiine/Gacharu/966	Charles kariuki Murogaria	0.1149
Kiine/Ngungu ini/1 107	Muriuki Leso	0.1352
Kiine/Ngungu ini/1266	Franciah Njoki Rugatta and 1 other	0.1936
Kiine/Ngungu ini/1377	Ayub Christopher Wanjohi	0.0738
Kiine/Ngungu ini/1405	Waweru Kamonde	0.1306
Kiine/Ngungu ini/1473	Wamoya Njere	0.1910
Kiine/Ngungu ini/1558	John Mbugua Kamau	0.1079
Kiine/Ngungu ini/1622	David Maina P. Njogu	0.0459
Kiine/Ngungu ini/1623	Clarance N Njogu	0.0218
Kiine/Ngungu ini/1870	Rose Ngina Maguru	0.0704
Kiine/Ngungu ini/1891	Faith Wairimu Muhuho and Josphat Irungu	0.0361

Parcel No	Registered Owner	Area Acquired (Ha.)
Kiine/Ngungu ini/1938	Macharia Muchiri	0.0312
Kiine/Ngungu ini/1939	Macharia Muchiri	0.0392
Kiine/Ngungu ini/2449	Michael Wachira Mundia	0.0690
Kiine/Ngungu ini/2556	Muragoli Maganjo Ngima	0.0171
Kiine/Ngungu ini/2558	Muragoli Maganjo Ngima	0.0147
Kiine/Ngungu ini/2559	Muragoli Maganjo Ngima	0.0177
Kiine/Ngungu ini/2560	David Munyi Muraguri	0.0152
Kiine/Ngungu ini/2561	David Munyi Muraguri	0.0179
Kiine/Ngungu ini/2563	Mary Wambua Muraguri	0.0168
Kiine/Ngungu ini/2564	Muragoli Maganjo Ngima	0.0158
Kiine/Ngungu ini/2618	Joshua Kabogua Karanja	0.0370
Kiine/Ngungu ini/2621	Elizabeth Muthoni	0.2101
Kiine/Ngungu ini/2636	George Githinji Wainaina	0.0116
Kiine/Ngungu ini/2917	Gladys Wakini Kariuki	0.0322
Kiine/Ngungu ini/2931	Eunice Wangeci Maguru	0.0200
Kiine/Ngungu ini/3248	Benson Kinyua Kariuki	0.0362
Kiine/Ngungu ini/3249	Peter Ngari Wanjohi and Elizabeth	0.0381
Kiine/Ngungu ini/3271	Njau Kariuki Rukungu and 3 others	0.0107
Kiine/Ngungu ini/3277	Anthony Mwangi Maina	0.0332
Kiine/Ngungu ini/3278	Kamonde Ndei (Deceased)	0.0283
Kiine/Ngungu ini/3374	Wachira Kaguta	0.0100
Kiine/Ngungu ini/3426	Eliud Wanjohi Munyua	0.0129
Kiine/Ngungu ini/3427	Raskwel Kariuki Gachie	0.0144
Kiine/Ngungu ini/362	Hussein Mathenge Maina+	0.0671
Kiine/Ngungu ini/363	Bidan Wangondu	0.0742
Kiine/Ngungu ini/367	Wahome Kabutu	0.3002
Kiine/Ngungu ini/3675	George Githinji	0.0063
Kiine/Ngungu ini/3676	Justin Nganga Karanja	0.0061
Kiine/Ngungu ini/378	Silas Kiranga	0.1470
Kiine/Ngungu ini/3943	Alex Murimi Mwangi, Martin Irungu Mwangi, Carolyne Nyawira Mwangi	0.1048
VIII 01 11405	and Rose Muthoni Mwangi	
Kiine/Ngungu ini/405	Kamonde Ndei (Deceased)	0.1819
Kiine/Ngungu ini/5067	Nancy Njeri Kamonde	0.0840
Kiine/Ngungu ini/542	Michael Ndei Maina	0.2535
Kiine/Ngungu ini/733	Rosalind Munyaki Kibaya	0.1502
Kiine/Ngungu ini/91	Kanja Kiroko	0.1178
Kiine/Ngungu ini/96	Martin Ephantus Waweru and Paulina	0.0811
Kiine/Ngunguini/1313	Leornard Muriuki Kiragu	0.0738
Kiine/Ngunguini/2815	Justin Ng'ang'a Karanja	0.0179
Kiine/Ngunguini/4918	Joseph Munyi Ngaragari	0.1166
Kiine/Sagana/18	Lydia Wamae Kimandu	0.0934
Kiine/Sagana/1834	david Njoroge Njogu	0.0470
Kiine/Sagana/2115	Michael Muraguti Macharia	0.0567
Kiine/Sagana/2428	David Mwangi Macharia	0.0445
Kiine/Sagana/2429	Teresia Wanja Gacho	0.0459
Kiine/Sagana/3106	Eliud Rugaita W. Murango	0.0548
Kiine/Sagana/3107	Eliud Rugaita W. Murango	0.0216
Kiine/Sagana/3108	Eliud Rugaita W. Murango	0.0218
Kiine/Sagana/3110	Joseph Kariuki Muchiri	0.0528
Kiine/Sagana/3111	Eliud Rugaita W. Murango	0.0145
Kiine/Sagana/3255	Pia Bharatkumar	0.0404
Kiine/Sagana/352	Chief Secretary, Colony and Protectorate of Kenya	0.1588
Kiine/Sagana/3919	Joseph Maina gatohi	0.1948
Kiine/Sagana/3920	Rukanga Water and Sanitation Company	0.0418
Kiine/Sagana/4202	Marclus Njeru Gikunju	0.0346
Kiine/Sagana/4203	Salome Wanjiru Samuel Gikunju	0.0047
Kiine/Sagana/469	Fredrick Mumenya Wahome	0.1948
Kiine/Sagana/496	Mugo Gakenye	0.2332
Kiine/Sagana/58	Peter Ngunjiri Wambugu	0.2320
Kiine/Sagana/864	Esther Mbaire Wanjagua	0.1008

Addendum

Parcel Number	Registered Owner	Acquired Area (Ha.)
Kiine/Gacharu/1696	Eunice Wangechi Muriithi	0.0418
Kiine/Gacharu/2023	Margaret Njeri Gichira	0.0239
Kiine/Gacharu/2024	John Maina Gicira	0.1011
Kiine/Gacharu/2031	Dismus Nyaga Wangunu	0.0148
Kiine/Gacharu/2036	Maguna-Andu Wholesalers (K) Limited	0.0099
Kiine/Gacharu/2724	Amos Muraguri Rugira	0.0396
Kiine/Gacharu/2897	Ruiru Karani	0.0412
Kiine/Gacharu/3088	Wakairu Warui, Muthoni Warui Ruriga and Monicah Wambui Warui	0.6082
Kiine/Gacharu/3258	Mary Consolata Nditi Kiragu	0.0377

Parcel Number	Registered Owner	Acquired Area (Ha.)
Kiine/Gacharu/3683	Amos Wangunyu Kimani	0.0286
Kiine/Gacharu/3684	James Matheri Kimani	0.0162
kiine/gacharu/3736	Francis Gichahe Kanguru and John Kamau Kimotho	0.0485
kiine/gacharu/3737 Kiine/Gacharu/3801	Albert Wamwathi Mithire Francis Muriuki Muraguri	0.0125 0.0071
Kiine/Gacharu/3941	Wambu Mutugu Njau Ngiri	0.0586
Kiine/Gacharu/3985	Waimou Wutugu Ngiri Waimamia Mburi	0.0380
Kiine/gacharu/4444	Linus Kabibia Mutugi	0.0302
Kiine/gacharu/4445	Linus Kabibia Mutugi	0.0358
Kiine/Gacharu/5006	Mark Kariuki Maina	0.0497
Kiine/Ngungu Ini/12	Muriuki Nahashon	0.0823
Kiine/Ngungu ini/1411	Daniel Maina Muita	0.0157
Kiine/Ngungu ini/1412	James Kamau Muita	0.0133
Kiine/Ngungu ini/1413	William Mwangi Muita	0.0118
Kiine/Ngungu ini/1415	James Githinji Kariuki	0.0114
Kiine/Ngungu ini/1416	Josphat Wanjohi Kinyanjui and 5 others	0.0102
Kiine/Ngungu ini/1738	Stephen Magondu Githinji	0.0022
Kiine/Ngungu ini/2464 Kiine/Ngungu ini/2691	Full Gospel Churches of Kenya Henry Gathara Karinga	0.0464
Kiine/Ngungu ini/3051	Francis Gitonga Githogondo	0.0390
Kiine/Ngungu ini/3052	Kithogondo Thara Baragu	0.0530
Kiine/Ngungu ini/3067	Samuel Chiira Kobi	0.0330
Kiine/Ngungu Ini/3139	Fredrick Maina Gathara and 2 others	0.0843
Kiine/Ngungu ini/3177	Shammah Njeri Maina and Shalom Maina	0.0338
Kiine/Ngungu ini/3415	Peter Kariuki Gatimbia	0.0105
Kiine/Ngungu ini/3416	Francis Wamwea Mbaria and Lucy Wamwea	0.0080
Kiine/Ngungu ini/3417	J. Dennis W. Nderitu	0.0086
Kiine/Ngungu ini/3418	David Kaboro Gitari	0.0100
Kiine/Ngungu ini/3419	John Njoroge Gatimbia	0.0093
Kiine/Ngungu ini/342	County Council of Kirinyaga	0.0730
Kiine/Ngungu ini/3421 Kiine/Ngungu ini/3422	Jeremiah Njama Kinyori	0.0051
Kiine/Ngungu ini/3422 Kiine/Ngungu ini/3507	Jeremiah Njama Kinyori	0.0039 0.0046
Kiine/Ngungu ini/3508	Susan Wanjiru Gatheru and Lucy Nyambura Thiongo Nieri Maina	0.0048
Kiine/Ngungu ini/3509	Mwangi Maina	0.0033
Kiine/Ngungu ini/3510	Joseph Muciri Maina	0.0052
Kiine/Ngungu ini/3511	John Wamwea Wanjohi	0.0028
Kiine/Ngungu ini/3513	Peter Kariuki Maina	0.0046
Kiine/Ngungu ini/3514	Muriithi Maina	0.0045
Kiine/Ngungu ini/3534	Francis Muthii Miano	0.0228
Kiine/Ngungu ini/3613	Naftaly Mwai Mwangi	0.0097
Kiine/Ngungu ini/3617	Susan Wambui Mwangi	0.0120
Kiine/Ngungu ini/3666 Kiine/Ngungu ini/3859	Lucy Wambui Muita and Lee Kweyu Ole Nasra Agencies Limited	0.0078
Kiine/Ngungu ini/3886	Jerusha Wanjira Muriuki	0.1131 0.0443
Kiine/Ngungu ini/3887	Merody Wambui Mwangi	0.0256
Kiine/Ngungu ini/3889	Dorry Wangechi Muteithia	0.0256
Kiine/Ngungu ini/3890	Monica Wanjiku Njuki	0.0257
Kiine/Ngungu Ini/3960	New Apostolic Church of Kenya	0.0348
Kiine/Ngungu ini/4016	Isaiah Muchira Gicheru	0.0550
Kiine/Ngungu ini/4164	Francis Wamwea Misaria	0.0054
Kiine/Ngungu ini/4166	Francis Kariuki Mwangi	0.0025
Kiine/Ngungu ini/4221	David Murage Karani	0.0039
Kiine/Ngungu ini/4222	Eric Muriuki Mwangi	0.0068
Kiine/Ngungu ini/4249	Daniel Murithi Mwangi	0.0061
Kiine/Ngungu ini/4952 Kiine/Ngungu ini/5087	Priscilah Wambura Mwangi David Musagusi Tumbo	0.0126
Kiine/Ngungu ini/5088	David Muraguri Tumbo Bonface Muriithi Tumbo	0.0081
Kiine/Ngungu ini/5089	John Mwangi Tumbo	0.0079 0.0076
Kiine/Ngungu ini/5090	Joseph Mwangi Tumbo	0.0079
Kiine/Ngungu ini/5091	Samuel Wanjohi Tumbo	0.0079
Kiine/Ngungu ini/5092	Margaret Waruguru Cege	0.0074
Kiine/Ngunguini/1036	Kariuki Wambeti	0.0808
Kiine/Ngunguini/1219	Simeon Njaguara	0.0856
Kiine/Ngunguini/1220	Jackton N. S. Ndegwa	0.2144
Kiine/Ngunguini/1222	Muriuki Buyata	0.2585
Kiine/Ngunguini/1223	Joram Kibuga	0.1597
Kiine/Ngunguini/1224	Joshuah Murage Karanja	0.0532
Kiine/Ngunguini/1226 Kiine/Ngunguini/1564	Buyata Muthungu and 4 others	0.0682
	Wilson Wanjohi Muthungu	0.0785
Kiine/Ngunguini/1565	Buyata Muthungu	0.0753

Parcel Number	Registered Owner	Acquired Area (Ha.)
Kiine/Ngunguini/1567	Benson Karia Kamau	0.0290
Kiine/Ngunguini/1661	Gerald Mugo Kariuki	0.0242
Kiine/Ngunguini/1662	Gerald Mugo Kariuki	0.0291
Kiine/Ngunguini/1663	Gerald Mugo Kariuki	0.0261
Kiine/Ngunguini/2123 Kiine/Ngunguini/2124	Erastus Mbui Ikua	0.0233
Kiine/Ngunguini/2125	Alice Njeri Ikua Evelyn Wamaitha Jairo	0.0161
Kiine/Ngunguini/2126	Hariet Wanjira Ikua	0.0167 0.0160
Kiine/Ngunguini/2127	Mwangi Jairus Murimi	0.0159
Kiine/Ngunguini/2858	Kirinyaga County Council	0.3628
Kiine/Ngunguini/2859	Kirinyaga County Council	0.2110
Kiine/Ngunguini/3101	Naomi Njeri Kigotho	0.0741
Kiine/Ngunguini/3102	Eunice Njeri Kigotho	0.0368
Kiine/Ngunguini/3177	Shalom Ngima Maina	0.0443
Kiine/Ngunguini/4953	Peter Maina Nyotu	0.0086
Kiine/Ngunguini/4954	Asaph Murage Maina and Rose Wachuka Gatimu	0.0048
Kiine/Ngunguini/4989	Zipporah Wangeci Murage	
Kiine/Sagana/17	Erastus Githema Nduhiu	0.1586
Kiine/Sagana/3252	Ngina WamburaMutigani	0.1750
Kiine/Sagana/353	Catherine Muthoni Kamutu, Rhoda Wanjira Njiru and Josphat Nyaga Njau	0.0125
Kiine/Sagana/5577	Martha Waithira Murigo	0.1272
Kiine/Sagana/6055	Eric Gibson Mugo Wabetta	0.0687
Kiine/Sagana/6057	Edwin Mwaura Wabetta	0.0347
Kiine/Sagana/6058	Danson Kimani Wabetta	0.0432
Kiine/Sagana/6059	Paul Wachira Wabetta	0.0518
Kiine/Sagana/6060	Kenneth Kinyua Wabetta	0.1175
Kiine/Sagana/673	Kirinyaga County Council	0.0075
Sagana/Rukanga/1282	Kirinyaga County Council	0.4019
Sagana/Rukanga/1926	Dickson Maina	0.0143
Sagana/Rukanga/1930	Miriam Micere Ruirie	0.0470
Sagana/Rukanga/1931	James Mahinda Gitau	0.0484
Sagana/Rukanga/1932	John Thuo Gitau	0.0231
Sagana/Rukanga/1935	Nelson Marubu Kiania	0.0580
Kiangwaci Lock up No.16		0.0066
Kiangwaci Lock up No.28 Kiangwaci Lock up No.34		0.0188
Kiangwaci Lock up No.4		0.0184
Kiangwaci Plot No.1		0.0182 0.0364
Kiangwaci Plot No.24		0.0304
Kiangwaci Plot No.26		0.0211
Kiangwaci Plot No.30		0.0210
Kiine/Gacharu/1268		0.0914
Kiine/Gacharu/1610		0.1672
Kiine/Gacharu/161/23		0.0461
Kiine/Gacharu/5200		0.0090
Kiine/Ngungu ini/2317		0.0943
Kiine/Ngungu ini/2361		0.0147
Kiine/Ngungu ini/2464		0.0492
Kiine/Ngungu ini/2473		0.0898
Kiine/Ngungu ini/2537		0.0501
Kiine/Ngungu ini/3666		0.0079
Kiine/Ngungu ini/3859		0.1132
Kiine/Ngungu ini/3943		0.1048
Kiine/Sagana/4849		0.0336
Kiine/Sagana/4850		0.0151
Kiine/Sagana/4851		0.0130
Sagana/Rukanga/1805		0.0808
Sagana/Rukanga/1806 Sagana/Rukanga/1807		0.0464
Sagana/Rukanga/1808		0.0464 0.0046
Sagana/Rukanga/1809		0.0046
Sagana/Rukanga/1810		0.0508
Sagana/Rukanga/1811		0.0994
Sagana/Rukanga/1812		0.1051
Sagana/Rukanga/1813		0.0943
Sagana/Rukanga/1814		0.0943
Sagana/Rukanga/1815		0.0995
Sagana/Rukanga/1816		0.0992
Sagana/Rukanga/1817		0.0984
Sagana/Rukanga/1818		0.0930

Plans for the affected land may be inspected during office hours at the office of the National Land Commission Ardhi House 3rd Floor, Room 305, 1st Ngong Avenue Nairobi, and at the Commission's County Co-ordinator's Office in Kirinyaga County.

Dated the 28th May, 2021.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 5410

PTG0002518/20-21

THE LAND ACT

 $(No.\ 6\ of\ 2012)$

KENOL - SAGANA - MARUA ROAD PROJECT

INQUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notices No. 7661 of 2020,1702 of and 4389 of 2021, the National Land Commission on behalf of the Kenya Rural Roads Authority gives notice that inquiry to hear claims to compensation for interested parties in the land required for Construction of Kenol – Sagana – Marua Road Project in Kririnyaga County which shall be held on the dates and places as shown here below:

SCHEDULE

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kiangwaci Police Post on Tuesday, 22r	d June, 2021 from 10.00 a.m.	
Kiine/Gacharu/1210	Joseph Kamau Muchina	0.0519
Kiine/Gacharu/1414	Edward Kiranya and Judy Waweru Kinyeki	0.1621
Kiine/Gacharu/1416	Joseph Kamau Muchina	0.0553
Kiine/Gacharu/1484	Joseph Kamau Muchina	0.1199
Kiine/Gacharu/2236	Murage Muchahili Magana	0.0111
Kiine/Gacharu/2237	Nancy Wangechi Kariuki	0.0111
Kiine/Gacharu/2239	Edith Wambura Kariuki	0.0094
Kiine/Gacharu/2240	Phillis Wanja Kariuki	0.0085
Kiine/Gacharu/3060	James Maina Gitonga	0.072
Kiine/Gacharu/3067	Moffat Mureithi Mithibe	0.0787
Kiine/Gacharu/3068	Obadiah Kariuki Mithibe	0.072
Kiine/Gacharu/3267	Joseph Mwongela Wambua	0.0266
ciine/Gacharu/3267	Joseph Mwongela Wambua	0.0266
riine/Gacharu/3379	Norman Maina Warui	0.2433
Kiine/Gacharu/3419	Joseph Gathiru Warui	0.0372
Kiine/Gacharu/3420	Patrick Maina Waiganjo and Peris Wanjiku Njiru	0.0252
Kiine/Gacharu/3421	Charles Wachira Warui	0.0304
Kijne/Gacharu/3422	Martin Kyuli Mwangi	0.0365
Kiine/Gacharu/3423	Francis Warui Githinji, Robert Maina Githinji (Minir),	0.0247
· · · · · ·	Lawrence Musau Mwenze	
Kiine/Gacharu/3423	Francis Warui Githinji, Robert Maina Githinji (Minor), and	0.0247
	Lawrence Musau Mwenze	
Kiine/Gacharu/3424	Esther Muthoni Warui	0.0299
Ciine/Gacharu/3424	Esther Muthoni Warui	0.0299
Ciine/Gacharu/3925	Peter Chomba Kivunde and Nicholas Maina Kivunde	0.0258
Kiine/Gacharu/4038	Nahashon Kamau Ngugi	0.0251
Kiine/Gacharu/4041	Nahashon Kamau Ngugi	0.0298
Kiine/Gacharu/4042	Nahashon Kamau Ngugi	0.0324
Kiine/Gacharu/4454	Robert Munene Muraguri and Tabitha Waithira Munene	0.0128
Kiine/Gacharu/4456	Kevin Mwangi Mugweru	0.0067
Kiine/Gacharu/4457	Patrick Gathu Weru	0.0078
Kiine/Gacharu/4460	Muraguri Thomas Ngari	0.0078
Kiine/Gacharu/4479	Joseph Maina Kibanga	0.0587
Kiine/Gacharu/4479	Joseph Maina Kibanga	0.0587
Kiine/Gacharu/4643	Evans Irungu Mutugi and David Ngari Mwangi	0.0409
Kiine/Gacharu/4644	Josphat Kibia Ndugo	0.109
Kiine/Gacharu/4878	Virginia Wangechi Kibuchi	0.0374
Kiine/Gacharu/4879	Margaret Wambui Kibuchi	0.0196
Kijne/Gacharu/4880	Lucy Muikamba Kibuchi	0.0206
Kiine/Gacharu/4888	Dedan Kamau Mwithima	0.0616
Kiine/Gacharu/4917	Elijah Kamau Njoroge	0.0429
Kiine/Gacharu/966	Lydia Wangui Kahutu	0.108
Kiine/Ngugu ini/1676	Washington Maina Mwangi	0.1081
Kiine/Ngugu ini/2348	Tabitha Munini Dickson	0.1878
Kiine/Ngugu ini/2556	John Mwangi Muraguri	0.0177
Kiine/Ngugu ini/2557	Naomi Wothaya Kiuna	0.0157
Kiine/Ngugu ini/2558	Francis Wanjohi Muragoli	0.016
Kiine/Ngugu ini/2559	Joseph Murimi Muraguri and Margaret Wanjiru Murimi	0.0193
Kiine/Ngugu ini/2560	David Munyi Muraguri	0.0166
Kiine/Ngugu ini/2561	David Munyi Muraguri	0.019
Kiine/Ngugu ini/2562	Gladys Wanijru Muraguri	0.0151

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kiine/Ngugu ini/2563	Mary Wambura Muraguri	0.018
Kiine/Ngugu ini/2564	Muraguri Maganjo Ngima (As Trustee for Susan Wambui	0.017
Kiine/Ngugu ini/2565	Waithira (Minor) Clapper Maina Muraguri	0.0171
Kiine/Ngugu ini/2836	Joseph Maina Kibanga	0.0171 0.017
Kiine/Ngugu ini/3000	Geofrey Murimi Gakuru	0.0202
Kiine/Ngugu ini/3053	David Murithi Githogondo	0.0202
Kibirigwi Chief's Office on Wednesday, 23rd June,		0.0032
Kiine/Ngugu ini/3054	Kithogondo Thara Baragu	0.0767
Kiine/Ngugu ini/3055	James Kariuki Githogondo	0.0767
Kiine/Ngugu ini/3056	Stephen Thaka Mwangi, Michael Irungu and Irine Njeri Kiam	
Kiine/Ngugu ini/3560	Jemimah Gachui Kibuchi	0.0136
Kiine/Ngugu ini/3692	Francis Mwangi Muchiri	0.0724
Kiine/Ngugu ini/4011	Christopher Korambu Karonji	0.0357
Kiine/Ngugu ini/4033	Stephen Muriithi Maina	0.0088
Kiine/Ngugu ini/4034	Nicholas Muthee Wang'ombe	0.0102
Kiine/Ngugu ini/4163	Joyce Wanjiru Simon	0.0051
Kiine/Ngugu ini/4165	Peter Muchiri Mwangi	0.0045
Kiine/Ngugu ini/4250	Charles Kimingi Kibuchi	0.0054
Kiine/Ngugu ini/4915	Stephen Mutugi Kiama	0.0711
Kiine/Ngugu ini/4916	John Maina Johnson	0.0086
Kiine/Ngugu ini/4918	Joseph Munyi Ngaragari	0.1166
Kiine/Ngugu ini/4953	Peter Maina Nyotu	0.0086
Kiine/Ngugu ini/4954	Asaph Murage Maina and Rose Wachuka Gatimu	0.0048
Kiine/Ngugu ini/5051 Kiine/Ngugu ini/5052	Agnes Njeri Kimani Jane Muthoni Kimani	0.0688
Kiine/Ngugu ini/5066	Irene Nyawira Muthami	0.0606
Kiine/Ngugu ini/5067	Nancy Njeri Kamonde	0.0853
Kiine/Ngugu ini/5068	Joseph Muraguri Kamonde	0.0694
Kiine/Ngugu ini/5069	Peter Mwangi Kamonde	0.0595
Kiine/Ngugu ini/5070	James Gichira Kamonde	0.0643
Kiine/Ngugu ini/5071	John Muthigani Kamonde	0.0676
Kiine/Ngugu ini/756	Ephraim Karinga Gachoka	0.2413
Kiine/Nguguine/1285	Francis Gitonga Macharia	0.2851
Kiine/Nguguine/1558	James Mbugua Kamau (deceased)	0.1575
Kiine/Nguguine/2348	Tabitha Munini Disckson	0.1878
Kiine/Nguguine/2492	Johnson M. Maina	0.0248
Kiine/Ngungu ini/2315	Doline Wanja Nyaga	0.0973
Kiine/Ngungu ini/2473	Harrison Thongo Mwenje	0.0898
Kiine/Ngungu ini/2537 Kiine/Ngungu ini/2616	Harrison Thongo Mwenje	0.0501
Kiine/Ngungu ini/2618	Ephantus Murimi Karanja Joshua Kabogua Karanja	0.0236 0.045
Kiine/Ngungu ini/2619	David Wanjohi Karanja	0.0408
Kiine/ngungu ini/2620	Andrew Karanja Mutugi	0.0368
Kiine/Ngungu ini/2621	Elizabeth Muthoni	0.1931
Kiine/Ngungu ini/2667	Mary Wanjiku Ngariuri	0.0422
Kiine/Ngungu ini/2667	Mary Wanjiku Ngariuri	0.0422
Kiine/Ngungu ini/2668	Gladys Mumbi Mutugi	0.0334
Kiine/Ngungu ini/2677	Kiine Mixed Secondary School	0.0904
Kiine/Ngungu ini/2815	Justin Nganga Karanja	0.0158
Kiine/Ngungu ini/2911	John Wamwea Wanjohi	0.013
Kiine/Ngungu ini/2914	Martha Wambui Ngatia	0.0101
Kiine/Ngungu ini/2914	Martha Wambui Ngatia	0.0101
Kiine/Ngungu ini/3000	Geofrey Murimi Gakuru	0.0202
Kiine/ngungu ini/3426	Eliud Wanjohi Munyua	0.0144
Kiine/Ngungu ini/3426 Kiine/Ngungu ini/3427	Eliud Wanjohi Munyua	0.0144
Kiine/Ngungu ini/3427 Kiine/Ngungu ini/3427	Raskwel Kariuki Gachie Raskwel Kariuki Gachie	0.0153 0.0153
Kiine/Ngungu ini/3620	Paul Mwangi Mundia	0.0153
Kiine/Ngungu ini/3621	Geofrey Kinyua Mundia	0.0403
Kiine/Ngungu ini/3622	Joseph Murage Mundia	0.0377
Kiine/Ngungu ini/3623	Michael Wachira Mundia	0.0551
Kiine/Ngungu ini/3635	Murimi Mwaniki Kihato	0.0443
Kiine/Ngungu ini/3943	Alex Murimi Mwangi, Martin Irungu Mwangi, Caroline	0.1048
	Nyawira Mwangi and Rose Muthoni Mwangi	
Kiine/Ngungu ini/4163	Joyce Wanjiru Simon	0.0051
Kiine/Ngungu ini/4165	Peter Muchiri Mwangi	0.0045
Kiine/Ngungu ini/4172	Patrik Mbogo Mwangi	0.0113
Kiine/Ngungu ini/4202	John Wamwea Wanjohi	0.008
Kiine/ngungu ini/4539	Ole Nasra Agencies Limited	0.0548
Kiine/Ngungu ini/5052 Kiine/Gacharu/1696	Jane Muthoni Kimani Eunice Wangechi Muriithi	0.0709 0.0418
Kiine/Gacharu/2023	Margaret Njeri Gichira	0.0239
Estator Gaesiai ai 2020	1 mangaret rejen Olema	0.0439

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kiine/Gacharu/2024	John Maina Gicira	0.1011
Kiine/Gacharu/2031	Dismus Nyaga Wangunu	0.0148
Kiine/Gacharu/2036	Maguna-Andu Wholesalers (K) Limited	0.0099
Kiine/Gacharu/2724	Amos Muraguri Rugira	0.0396
Kiangwai Police Post on Thursday, 24th June, 20		0.0412
Kiine/Gacharu/2897	Ruiru Karani Wakairu Warui, Muthoni Warui Ruriga and Monicah Wambui	0.0412 0.6082
Kiine/Gacharu/3088	Warui Warui, Muthoni Warui Kuriga and Monican Wambui	0.0082
Kiine/Gacharu/3258	Mary Consolata Nditi Kiragu	0.0377
Kiine/Gacharu/3683	Amos Wangunyu Kimani	0.0286
Kiine/Gacharu/3684	James Matheri Kimani	0.0162
kiine/gacharu/3736	Francis Gichahe Kanguru and John Kamau Kimotho	0.0485
kiine/gacharu/3737	Albert Wamwathi Mithire Francis Muriuki Muraguri	0.0125 0.0071
Kiine/Gacharu/3801 Kiine/Gacharu/3941	Wambu Mutugu Njau Ngiri	0.0586
Kiine/Gacharu/3985	Waimamia Mburi	0.1183
kiine/gacharu/4444	Linus Kabibia Mutugi	0.0302
kiine/gacharu/4445	Linus Kabibia Mutugi	0.0358
Kiine/Gacharu/5006	Mark Kariuki Maina	0.0497
Kiine/Ngungu Ini/12	Muriuki Nahashon	0.0823
Kiine/Ngungu ini/1411	Daniel Maina Muita	0.0157
Kiine/Ngungu ini/1412 Kiine/Ngungu ini/1413	James Kamau Muita William Mwangi Muita	0.0133 0.0118
Kiine/Ngungu ini/1413 Kiine/Ngungu ini/1415	James Githinji Kariuki	0.0118
Kiine/Ngungu ini/1416	Josphat Wanjohi Kinyanjui and 5 others	0.0114
Kiine/Ngungu ini/1738	Stephen Magondu Githinji	0.0022
Kiine/Ngungu ini/2464	Full Gospel Churches of Kenya	0.0464
Kiine/Ngungu ini/2691	Henry Gathara Karinga	0.0390
Kiine/Ngungu ini/3051	Francis Gitonga Githogondo	0.0596
Kiine/Ngungu ini/3052	Kithogondo Thara Baragu	0.0530
Kiine/Ngungu ini/3067 Kiine/Ngungu Ini/3139	Samuel Chiira Kobi Fredrick Maina Gathara and 2 others	0.0313 0.0843
Kiine/Ngungu ini/3177	Shammah Njeri Maina and Shalom Maina	0.0338
Kiine/Ngungu ini/3415	Peter Kariuki Gatimbia	0.0105
Kiine/Ngungu ini/3416	Francis Wamwea Mbaria and Lucy Wamwea	0.0080
Kiine/Ngungu ini/3417	J. Dennis W. Nderitu	0.0086
Kiine/Ngungu ini/3418	David Kaboro Gitari	0.0100
Kiine/Ngungu ini/3419	John Njoroge Gatimbia	0.0093
Kiine/Ngungu ini/342	County Council of Kirinyaga	0.0730
Kiine/Ngungu ini/3421 Kiine/Ngungu ini/3422	Jeremiah Njama Kinyori Jeremiah Njama Kinyori	0.0051 0.0039
Kiine/Ngungu ini/3507	Susan Wanjiru Gatheru and Lucy Nyambura Thiongo	0.0039
Kiine/Ngungu ini/3508	Njeri Maina	0.0053
Kiine/Ngungu ini/3509	Mwangi Maina	0.0043
Kiine/Ngungu ini/3510	Joseph Muciri Maina	0.0052
Kiine/Ngungu ini/3511	John Wamwea Wanjohi	0.0028
Kiine/Ngungu ini/3513	Peter Kariuki Maina	0.0046
Kiine/Ngungu ini/3514	Muriithi Maina Francis Muthii Miano	0.0045
Kiine/Ngungu ini/3534 Kiine/Ngungu ini/3613	Naftaly Mwai Mwangi	0.0228 0.0097
Kiine/Ngungu ini/3617	Susan Wambui Mwangi	0.0120
Kiine/Ngungu ini/3666	Lucy Wambui Muita and Lee Kweyu	0.0078
Kiine/Ngungu ini/3859	Ole Nasra Agencies Limited	0.1131
Kiine/Ngungu ini/3886	Jerusha Wanjira Muriuki	0.0443
Kiine/Ngungu ini/3887	Merody Wambui Mwangi	0.0256
Kiine/Ngungu ini/3889	Dorry Wangechi Muteithia	0.0256
Kiine/Ngungu ini/3890 Kiine/Ngungu Ini/3960	Monica Wanjiku Njuki New Apostolic Church of Kenya	0.0257 0.0348
Kiine/Ngungu ini/4016	Isaiah Muchira Gicheru	0.0348
Kiine/Ngungu ini/4164	Francis Wamwea Misaria	0.0054
Kiine/Ngungu ini/4166	Francis Kariuki Mwangi	0.0025
Kiine/Ngungu ini/4221	David Murage Karani	0.0039
Kiine/Ngungu ini/4222	Eric Muriuki Mwangi	0.0068
Kiine/Ngungu ini/4249	Daniel Muriithi Mwangi	0,0061
Kiine/Ngungu ini/4952	Priscilah Wambura Mwangi	0.0126
Kiine/Ngungu ini/5087 Kiine/Ngungu ini/5088	David Muraguri Tumbo Bonface Muriithi Tumbo	0.0081 0.0079
Kiine/Ngungu ini/5089	John Mwangi Tumbo	0.0079
Kiine/Ngungu ini/5090	Joseph Mwangi Tumbo	0.0079
Kiine/Ngungu ini/5091	Samuel Wanjohi Tumbo	0.0078
Kiine/Ngungu ini/5092	Margaret Waruguru Cege	0.0074
Kiine/Ngunguini/1036	Kariuki Wambeti	0.0808
Kiine/Ngunguini/1219	Simeon Njaguara	0.0856

Parcel Number	Registered Owner	Area Acquired (Ha.)
Kiine/Ngunguini/1220	Jackton N. S. Ndegwa	0.2144
Kiine/Ngunguini/1222	Muriuki Buyata	0.2585
Kiine/Ngunguini/1223	Joram Kibuga	0.1597
Kiine/Ngunguini/1224	Joshuah Murage Karanja	0.0532
Kiine/Ngunguini/1226	Buyata Muthungu and 4 others	0.0682
Kiine/Ngunguini/1564	Wilson Wanjohi Muthungu	0.0785
Kiine/Ngunguini/1565	Buyata Muthungu	0.0753
Kiine/Ngunguini/1566	Difather Muriuki Kamau	0.0998
Kiine/Ngunguini/1567	Benson Karia Kamau	0.0290
Kiine/Ngunguini/1661 Kiine/Ngunguini/1662	Gerald Mugo Kariuki	0.0242
	Gerald Mugo Kariuki	0.0291
Kibirigwi Chief's Office on Friday, 25th June, 20:		
Kiine/Ngunguini/1663	Gerald Mugo Kariuki	0.0261
Kiine/Ngunguini/2123	Erastus Mbui Ikua	0.0233
Kiine/Ngunguini/2124	Alice Njeri Ikua	0.0161
Kiine/Ngunguini/2125	Evelyn Wamaitha Jairo	0.0167
Kiine/Ngunguini/2126	Hariet Wanjira Ikua	0.0160
Kiine/Ngunguini/2127	Mwangi Jairus Murimi	0.0159
Kiine/Ngunguini/2858	Kirinyaga County Council	0.3628
Kiine/Ngunguini/2859	Kirinyaga County Council	0.2110
Kiine/Ngunguini/3101	Naomi Njeri Kigotho	0.0741
Kiine/Ngunguini/3102	Eunice Njeri Kigotho	0.0368
Kiine/Ngunguini/3177	Shalom Ngima Maina	0.0443
Kiine/Ngunguini/4953	Peter Maina Nyotu	0.0086
Kiine/Ngunguini/4954	Asaph Murage Maina and Rose Wachuka Gatimu	0.0048
Kiine/Ngunguini/4989	Zipporah Wangeci Murage	
Kiine/Sagana/17 Kiine/Sagana/3252	Erastus Githema Nduhiu	0.1586
	Ngina WamburaMutigani	0.1750
Kiine/Sagana/353	Catherine Muthoni Kamutu, Rhoda Wanjira Njiru and Josphat Nyaga Njau	0.0125
Kiine/Sagana/5577	Martha Waithira Murigo	0.1272
Kiine/Sagana/6055	Eric Gibson Mugo Wabetta	0.0687
Kiine/Sagana/6057	Edwin Mwaura Wabetta	0.0347
Kiine/Sagana/6058	Danson Kimani Wabetta	0.0432
Kiine/Sagana/6059	Paul Wachira Wabetta	0.0518
Kiine/Sagana/6060	Kenneth Kinyua Wabetta	0.1175
Kiine/Sagana/673	Kirinyaga County Council	0.0075
Sagana/Rukanga/1282	Kirinyaga County Council	0.4019
Sagana/Rukanga/1926	Dickson Maina	0.0143
Sagana/Rukanga/1930	Miriam Micere Ruirie	0.0470
Sagana/Rukanga/1931	James Mahinda Gitau	0.0484
Sagana/Rukanga/1932	John Thuo Gitau	0.0231
Sagana/Rukanga/1935	Nelson Marubu Kiania	0.0580
Kiangwaci Lock up No.16		0.0066
Kiangwaci Lock up No.28		0.0188
Kiangwaci Lock up No.34		0.0184
Kiangwaci Lock up No.4		0.0182
Kiangwaci Plot No.1 Kiangwaci Plot No.24		0.0364
Kiangwaci Plot No.24 Kiangwaci Plot No.26		0.0211
Kiangwaci Plot No.26 Kiangwaci Plot No.30		0.0212
Kiine/Gacharu/1268		0.0210
Kiine/Gacharu/1610		0.0914 0.1672
Kiine/Gacharu/161/23		0.1672
Kiine/Gacharu/5200		0.0090
Kiine/Ngungu ini/2317		0.0943
Kiine/Ngungu ini/2361		0.0943
Kiine/Ngungu ini/2464		0.0492
Kiine/Ngungu ini/2473		0.0898
Kiine/Ngungu ini/2537		0.0501
Kiine/Ngungu ini/3666		0.0079
Kiine/Ngungu ini/3859		0.1132
Kiine/Ngungu ini/3943		0.1048
Kiine/Sagana/4849		0.0336
Kiine/Sagana/4850		0.0151
Kiine/Sagana/4851		0.0130
Sagana/Rukanga/1805		0.0808
Sagana/Rukanga/1806		0.0464
Sagana/Rukanga/1807		0.0464
Sagana/Rukanga/1808		0.0046
Sagana/Rukanga/1809		0.0464
Sagana/Rukanga/1810		0.0508
Sagana/Rukanga/1811		0.0994

Parcel Number	Registered Owner	Area Acquired (Ha.)
Sagana/Rukanga/1812		0.1051
Sagana/Rukanga/1813		0.0943
Sagana/Rukanga/1814		0.0992
Sagana/Rukanga/1815		0.0995
Sagana/Rukanga/1816		0.0992
Sagana/Rukanga/1817		0.0984
Sagana/Rukanga/1818	:	0.0930

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, copy of identify card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and at the Commission's County Co-ordination Office in Kririnyaga County.

Dated the 28th May, 2021.

PTG0002518/20-21

GERSHOM OTACHI,

 ${\it Chairman, National\ Land\ Commission}.$

GAZETTE NOTICE No. 5411

THE INSURANCE ACT

(Cap. 487)

THE INSURANCE REGULATORY AUTHORITY

AUTHORITY TO TRANSACT INSURANCE BUSINESS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following companies are authorized to transact insurance business in Kenya as insurers (26th April, 2021).

RE-INSURANCE COMPANIES

Reinsurance Companies	Authorised Classes of Business
Continental Reinsurance Limited (Kenya)	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 31, 32, 34, 35.
East Africa Reinsurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 31, 34, 35
Kenya Reinsurance Corporation Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 31, 34, 35
Ghana Reinsurance Company (Kenya) Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
WAICA Reinsurance (Kenya) Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14

INSURANCE COMPANIES

INSURANCE COMPANIES	
Insurance Companies	Authorised Classes of Business
AAR Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
Africa Merchant Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
AIG Kenya Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 13, 14
Allianz Insurance Company of Kenya Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
APA Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
APA Life Assurance Company Limited	31, 32, 33a, 33b, 34, 35, 37a, 37b
ABSA Life Assurance Kenya Limited	31, 34, 35
Britam General Insurance Company (K) Limited	02,03,04,05,06,07,08,09,10,11,12,13,14
Britam Life Assurance Company (K) Limited	31, 32, 33a, 33b, 34, 35, 36, 37a, 37b
Capex Life Assurance Company Limited	31,32,33a,33b,34,35
CIC General Insurance Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
CIC Life Assurance Limited	31,32,33a,33b,34,35,37a,37b
Corporate Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14, 31, 34
Directline Assurance Company Limited	07,08
Fidelity Shield Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
First Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
GA Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
GA Life Assurance Limited	31,32,33a,33b,34,35
Geminia Life Insurance Company Limited	31, 34, 35, 36, 37b
Geminia Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
ICEA Lion General Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11,12,13,14
ICEA Lion Life Assurance Company Limited	31,32,33a,33b,34,35,37a,37b
Intra Africa Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
Invesco Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
Jubilee Life Insurance Limited	31, 32, 33a, 33b, 34, 35
Jubilee General Insurance Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
Jubilee Health Insurance Limited	12
Kenindia Assurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14, 31,32,33(a) 33(b), 34, 35,37(b)
Kenya Orient Insurance Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
Kenya Orient Life Assurance Limited	31,32,33a,33b,34,35
Kuscco Mutual Assurance Limited	31,32,33a,33b,34,35,37a,37b
Liberty Life Assurance Kenya Limited	31,32,33a,33b,34,35,37a,37b
Madison Life Assurance Kenya Limited	31,32,33(a) 33(b), 34, 35, 37(a), 37(b)
Madison General Insurance Kenya Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14

Insurance Companies	Authorised Classes of Business
Mayfair Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
Metropolitan Cannon Life Assurance Limited	31,34,35,37a,37b
Metropolitan Cannon General Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13
MUA Insurance (Kenya) Limited	01,02,03,04,05,06,07,08,09,10,11
Occidental Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 14
Old Mutual Life Assurance Limited	31,33a,34,35,37a,
Pacis Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
Pioneer General Insurance Limited	02,03,04,05,06,07,08,09,10,11,14
Pioneer Assurance Company Limited	31,32,33a,33b,34,35,37a,37b
Prudential Life Assurance Company Limited	31,32,33a,33b,34,35,37a,37b
Resolution Insurance Company Limited	01,02,03,04,05,06,07,08,09,10,11,12,13,14
Saham Assurance Company Kenya Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14, 31, 32,33(a),33(b),34, 35
Sanlam General Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
Sanlam Life Insurance Limited	31,32,33a,33b,34,35,37a,37b
Takaful Insurance of Africa Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13,14
Tausi Assurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
The Heritage Insurance Company Limited	01,02,03,04,05,06,07,08,09,10,11,12,14
The Kenyan Alliance Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14, 31, 32, 33(a), 33(b), 34, 35, 37(a)
The Monarch Insurance Company Limited	02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 31, 34, 35
Trident Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 14
UAP Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14
UAP Life Assurance Company Limited	31,32,33a,33b,34,35,37a,37b
Xplico Insurance Company Limited	01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14

Key:

Long Term Insurance Business

- 31 Life Assurance
- 32 Annuities
- 33 Pensions
- a. Personal Pension
- b. Deposit Administration
 - 34 Group Life
 - 35 Group Credit
 - 36. Permanent Health
- 37 Investment
- a. Unit Link and Linked Investments
- b. Non-Linked investments

General Insurance Business

- 01 Aviation
- 02 Engineering
- 03 Fire Domestic
- 04 Fire Industrial
- 05 Liability
- 06 Marine
- 07 Motor Private
- 08 Motor Commercial
- 09 Personal Accident
- 10 Theft
- 11 Workmen's compensation
- 12 Medical
- 13 Micro insurance
- 14 Miscellaneous

Dated the 10th May, 2021.

MR/1814170

BERNARD GITANGI, Head, Life Insurers Supervision.

GAZETTE NOTICE No. 5412

THE NAIROBI CITY COUNTY WARDS DEVELOPMENT FUND ACT, 2014

APPOINTMENT

PURSUANT to section 5 of the Nairobi City County Wards Development Fund Act, 2014, the County Executive Committee Member for Finance and Economic Planning, with the approval of the County Assembly, appoints—

Beatrice Karwitha Kiragu — Chairperson, Wilfred Karani, Nuh Mohammed Ibrahim, Evans Sindiga Ogwoka,

to be members of the Nairobi City County Wards Development Fund Management Committee for a period of three (3) years.

Dated the 26th May, 2021.

ALLAN IGAMBI,

MR/1814286

CEC, Finance and Economic Planning.

GAZETTE NOTICE No. 5413

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT

(No 17 of 2012)

TASKFORCE ON LAND ISSUES IN NYANDARUA COUNTY

IT IS notified for the information of the general public that the Taskforce on Land Issues in Nyandarua County appointed by the Governor on the 23rd December, 2017 and published in the Kenya Gazette Notice No. 2412 of 2019 to critically examine the land issues facing Nyandarua County, with an emphasis on Ol'Kalou Town completed the inquiry/land audit on Plots within Ol'Kalou Town and submitted its report to the Governor on the 14th April, 2021.

Accordingly, the County Government of Nyandarua has lifted the embargo on development and has allowed transactions on the following undisputed plots.

BLOCK I UNDISPUTED PLOTS

		r
Plot No.	Allottee	ID No /Contact
13	Ann Caroline Mumbi	30279302
14	Rosemary Wangechi	
15	Cyrus Mugo Wachira	
16	Lucy Nyambura Waweru	
20	Ngotho Commercial Agencies Limited	0723640720
21	Grace Wangui Ichigo	24779973
22	David Thiongo Mugo	14609005
23	Samuel Wachira Mugo	9811364
182	Samuel Wachira Mugo	9811364
J	Stephen Wangombe Kaburu	1810067
61	Joseph Mbugua Kamau	21066748
H (1/60)	Joseph Mbugua Kamau	21066748
G	Margaret Wamucii Muriithi	2947598
T	Naomi Mukuhi Mbugua	41226304
257	David Wakibia Gichuki	21699492
94	Philip Gathiru Karimi	4672140
A	J. Wamutitu Njogu	0720317757
K17	George Richard Kamau	8706614
	Duncan N. Ngware	0868987
K19 (1/34)	New Aberdares Distributors	0722754869
1	Beatrice W. Mwangi	16024350
	Moses Karanja Mwangi	12417006
3	Peter J. Karumbi K	3421349
4	Margaret Njeri Kamau	5711940
5	Davis Gitau Mwangi	2945194
6	Peter Thuo Gitau	2943194
7	George Kiiru Kamau	11531197
8	Joseph Njonge Gichuhi	2885508
9	Miriam Nyagachaki Ndungu	23267679
10	Robert Kimotho Kimemia	0963446
11	James Mwangi Gitau	0903440
12	Kevin W. Gitau	
13	Peter Thuo Gitau	0727439236
14	Davis G. Mwangi	2945194
16	Geoffrey Nduire Githinji	24569322
17	Winnie Wangari Wahiu	25128142
18	James Rugoiyo Wambugu	22959608
19	Peter Mwaura Maina	22606188
20	John Ernest Kamau	1857691
21	Davis G. Mwangi	2945194
22	Miriam N. Kamau	9257579
Y15	Walter Ngunju Gathiru	1394059
Y1	Joseph Wanjohi Mugo	0720457200
Y2	Mercy Wambui Wambugu	24710744
Y17	George Gitogo Karungu	0819878
Y3	Stanley Muiruri Mburu	7657845
Y4	Jane Nieri Mutua	4919173
Y5	James Nyaga Kibutu	9507135
Y21	Roise Moraa	1240215
Y6	Josiah Wanyika Karuga	0720563847
Y21	Charles Gathagu Njokia	4436461
Y7	Robert Gachanja Githongori	2195018
Y23	Richard Mwangi Ngugi	4696144
Y9	Eunice Wanjiku Muiruri	10880111
		5356557
1/61 Y10	Peter Mutugi Mugweru Patrick Macharia Mundinia	721932124
Y25	Agatha W. Mwangi	5912764
		1395396
YII	Margaret Wambui Ngugi	1333330
Y26	Joseph M. Wahome	0721072124
Y12	Patrick Macharia Mundinia	0721932124

		
Plot No.	Allottee	ID No JContact
Y27	Eunice Mumbi Njeri	11318143
Y13	Willy George Muthee	4821601
Y29	James Irungu Wakaba	9392269
K44	Ruth Kariti Kahia	2930899
K45	Edward Mathenge Macharia	2930820
K43	John Gichagua Wanjohi	12416557
K42	John Gichagua Wanjohi	12416557
K40	John Gichagua Wanjohi	12416557
K40	John Gichagua Wanjohi	12416557
		0731720293
K39	Philip I. Ndungu	
K36	Duncan Lawrence Mutitu	5434597
K35	John Gichagua Wanjohi	12416557
K32	Peterson K Maina	0242134
K31	Eston Njuki Ndegwa	A1176346
K30	Clare M. Matoke	
K28	Philip Waweru Kuria	2930815
1/45	Solomon Ndugi Nyanjui	3391348
K63	Catherine Wanjiru Wambugu	25356918
K62	Zablon M. Karenge	5212494
K61	Peter Muthinji Ndungu	9289046
37	Joseph K Njoroge	A044896
	William G. Njoroge, Bedan Kiarie	
80	Kariuki & Simon Ndungu Njoroge	0725991283
78	John Nguro Mwangi	4670095
K1	Daniel Wanyoike Gathai	0344113
K2	John Muchami Ndirangu	16994526
K5	William Mbugua Kamau	1839204
	Meshack Giuthua Kibunja	4439321
		3506842
K7	David Maina G. Karanja	
К9	Nyahururu Packing Industries	0729539975
K 11	Thomas Maara Gichuhi	3463142
K13	Stephen Mbugua	5515680
K15	David Kariuki Gachie	10478417
1/36	Erastus Kihara Njihia	2944793/65
K59	Edward Wanee Wambugu	22530141
K60	Amos Kanyoi Muikia	12417409
K49 (1/149)	Njoroge Ndegwa	1062132
K50	Joseph Kimemia Migwi	
K51	Micheal Gichuhi Ng'ang'a	22710133
K53	Richard Mwaura Kariuki	21489422
K45	Edward Mathenge Macharia	293820
147	Simon Njogu Kariithi	11242528
TA	Regina Wangui Keingatti	3065966
TB	Francis Kimuri Mwangi	20626854
U	John Ngugi Maina	12002005
	Lacres 1 18081 strails	
	Zahlon M. Karenge	5212494
W	Zablon M. Karenge	5212494
1	David Gathairu Wanjiku	12523922
1 106	David Gathairu Wanjiku Peter Kariuki Murimi	12523922 0403355
1 106 92	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru	12523922 0403355 0818702
1 106 92 102	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue	12523922 0403355 0818702 1261082
1 106 92 102 94	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia	12523922 0403355 0818702 1261082 2966196
1 106 92 102 94 105	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo	12523922 0403355 0818702 1261082 2966196 22285271
1 106 92 102 94 105 96	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi	12523922 0403355 0818702 1261082 2966196 22285271 20908798
1 106 92 102 94 105 96 99	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422
1 106 92 102 94 105 96 99	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601
1 106 92 102 94 105 96 99 99	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922
1 106 92 102 94 105 96 99 99	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517
1 106 92 102 94 105 96 99 99 99	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922
1 106 92 102 94 105 96 99 99	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517
1 106 92 102 94 105 96 99 99 99	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363
1 106 92 102 94 105 96 99 99 96 12 93	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363
1 106 92 102 94 105 96 99 99 96 12 93 14 H	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Danjel Githere Thuo Stephen B. Kimani M.	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259
1 106 92 102 94 105 96 99 99 96 12 93 14 H	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Danjel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363
1 106 92 102 94 105 96 99 99 96 12 93 14 H J 3777/768	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Daniel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society Peter Ngugi Kamau	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259 0736217596 20540316
1 106 92 102 94 105 96 99 99 96 12 93 14 H	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Daniel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society Peter Ngugi Kamau Francis Gakuru Mucogo & Jane	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259 0736217596 20540316 13664172 &
1 106 92 102 94 105 96 99 99 96 12 93 14 H J 3777/768	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Daniel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society Peter Ngugi Kamau Francis Gakuru Mucogo & Jane Muthoni Kariuki	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259 0736217596 20540316 13664172 & 11817750
1 106 92 102 94 105 96 99 99 96 12 93 14 H J 3777/768 93	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Daniel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society Peter Ngugi Kamau Francis Gakuru Mucogo & Jane Muthoni Kariuki David Kiongo	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259 0736217596 20540316 13664172 & 11817750 11706291
1 106 92 102 94 105 96 99 99 96 12 93 14 H J 3777/768 93 115	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Daniel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society Peter Ngugi Kamau Francis Gakuru Mucogo & Jane Muthoni Kariuki David Kiongo Lucy Wangui Ngari	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259 0736217596 20540316 13664172 & 11817750 11706291 22859243
1 106 92 102 94 105 96 99 99 96 12 93 14 H J 3777/768 93 115	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Daniel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society Peter Ngugi Kamau Francis Gakuru Mucogo & Jane Muthoni Kariuki David Kiongo Lucy Wangui Ngari David Kiongo Kimani	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259 0736217596 20540316 13664172 & 11817750 11706291 22859243 11706291
1 106 92 102 94 105 96 99 99 96 12 93 14 H J 3777/768 93 115	David Gathairu Wanjiku Peter Kariuki Murimi Cicilia Muthoni Kinyaru James Mwaura Karue Nehemiah Wangombe Ngatia John Gichiri Gathogo Micheal Ngure Mwangi Richard Mwaura Kariuki Willy George Muthee Samson Kanyoro Mwangi Simon Wakanene Gichuhi Nancy Wanjiru Kimani Joel Mwaura Kaguai Daniel Githere Thuo Stephen B. Kimani M. Nyandarua T. Co-op Society Peter Ngugi Kamau Francis Gakuru Mucogo & Jane Muthoni Kariuki David Kiongo Lucy Wangui Ngari	12523922 0403355 0818702 1261082 2966196 22285271 20908798 21489422 4821601 25131922 0722641517 12878363 7269145 800259 0736217596 20540316 13664172 & 11817750 11706291 22859243

Plot No.	Allottee	ID No JContact
95	Alfred Matete Auma	2688095
123	Festus Ndegwa Waititu	2946429
124	David Ndungu W.	20620066
92	Moses Ndirangu Kiarie	7400119
125	Joseph Gacathi Macharia	10245717
126	Edward Njoroge Mwangi	22926816
127	Mary Njeri	6618378
136	Joseph Muthui Mwangi	23514029
137	David Karanja Mwangi	9820505
139	Moses Ndirangu Kiarie James Gitau Kiarie	7400119 5295958
141	Moses Ndirangu Kiarie	7400119
135	Rufus Maina Macharia	0722232260
134 A	Richard Mwangi Ngugi	4696144
134 B	Richard Mwangi Ngugi	4696144
133	Geoffrey Njoroge	10155339
132	Joseph Karanja Mwangi	2933597
130A	John Kamau Karugo	8072977
121	Peninah Nyambura Ndungu & Monica Wairimu	0727442235
1/77	Rose Wambui Suyianka	0724537730
		ID 8672155
128	Edwin Gikandi Mathu	20958707
1/243	Francis Kamau Waihiga Grace Njeri Gachaga	16116415 11267135
1/230	Leonard Muigai Mathu	13210190
1/219	James Mburu Minywe	2946767
1/218	James Mburu Minywe	2946767
1/216	Justus Kagai Mwoha	3591218
1/214	Grace Wanjiku Kanjogu	2949331
1/213	Grace Wanjiku Kanjogu	2949331
	Ol'Kalou Dairy	
С	Francis Kuhunya Ndungu	8071830
G	Geoffrey Mwangi Nganga	0723950072
Е	George Mwaniki Karara	21065274
F	George Mwaniki Karara	21065274
G1	Jane Muthoni Nganga	20430752
S H	Jane Wahito Njogu Lucy Wanja Nyutu	25148888 0228330
I	Peter Nduati Kinuthia	0228330
T	Francis Kamau Mburu	20144073
SI	Jane Wambui Gateri	14609731
R	Margaret Wainuci Muriithi	2947598
Q	Paul Kabue Mabuya	15515297
0	Josphat Gachuiri Gakuu	2887716
N	David Mugenyu, James Mwaniki &	3247960,320298
	Peter Githuto	2 & 0760509
M	Zakayo Mwaura Waweru	11729760
L	Jane Muthoni Ng'ang'a	4905458
K	Kuria Daniel Wanganga	20247056 3648903
J	Eunice Wambui Wambugu	
U	John Maina	0720441620
U V	John Maina Brian Manuel & Peter K. Karanja	0720441620
V B	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi	0720441620 11004116
U V B W	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja	0720441620 11004116 0722848283
U V B W X	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja	0720441620 11004116 0722848283 13211055
U V B W	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati	0720441620 11004116 0722848283
U V B W X U	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau	0720441620 11004116 0722848283 13211055 13044759
U V B W X U E 1/116	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232
U V B W X U E 1/116 110 G (1/106)	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232
U V B W X U E 1/116 110 G (1/106) F (1/105)	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620
U V B W X U E 1/116 110 G (1/106) F (1/105) E (1/104)	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645
U V B W X U E 1/116 110 G (1/106) F (1/105) E (1/104) A (1/100)	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu Kenneth Evan Thiongo	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645 9136799
U V B W X U E i/116 110 G (1/106) F (1/105) E (1/104) A (1/100) B (1/101)	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu Kenneth Evan Thiongo Anthony Kiarie Maina	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645 9136799 10089029
U V B W X U E i/116 110 G (1/106) F (1/105) E (1/104) A (1/100) B (1/101) C (1/102)	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu Kenneth Evan Thiongo Anthony Kiarie Maina Anthony Njuguna Mwangi	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645 9136799 10089029 11216205
U V B W X U E i/116 110 G (1/106) F (1/105) E (1/104) A (1/100) B (1/101) C (1/102)	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu Kenneth Evan Thiongo Anthony Kiarie Maina Anthony Njuguna Mwangi Simon Kuria	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645 9136799 10089029 11216205 0732329379
U V B W X U E i/116 110 G (1/106) F (1/105) E (1/104) A (1/100) B (1/101) C (1/102) F	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu Kenneth Evan Thiongo Anthony Kiarie Maina Anthony Njuguna Mwangi Simon Kuria Rahab Waithira Karanja	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645 9136799 10089029 11216205 0732329379 21088061
U V B W X U E i/116 110 G (1/106) F (1/105) E (1/104) A (1/100) B (1/101) C (1/102) F	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu Kenneth Evan Thiongo Anthony Kiarie Maina Anthony Njuguna Mwangi Simon Kuria Rahab Waithira Karanja	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645 9136799 10089029 11216205 0732329379 21088061 0732329379
U V B W X U E i/116 110 G (1/106) F (1/105) E (1/104) A (1/100) B (1/101) C (1/102) F	John Maina Brian Manuel & Peter K. Karanja John Kiragu Mwangi Grace Njoki Karanja Ernest Macharia Karanja Joel Muikia Kiambati Marion Wanjira Wambui George B. Kamau George Dedan Kamau Moses Kong'a Chebon John Maina Karanja Bernard Wambugu Kenneth Evan Thiongo Anthony Kiarie Maina Anthony Njuguna Mwangi Simon Kuria Rahab Waithira Karanja	0720441620 11004116 0722848283 13211055 13044759 10733443 0971232 0971232 25923003 0720441620 9381645 9136799 10089029 11216205 0732329379 21088061

Plot No.	Allottee	ID No./Contact
T6	Jane Wangechi Irungu	30339839
T7	Rose Nyokabi	3232679
T8	John Kariuki	24274458
T9	Michael Mureithi	23110997
1/185	Martha Nyambura Miano	4424374
1/186	Martha Nyambura Miano	4424374
187	Joseph Mukiri Kingori	1421152
188	Teresiah Nyambura Mukiri	2882031
1/189	Martha Nyambura Miano	4424374
1/190	Martha Nyambura Miano	4424374
	Ignatius Maina, Simon W. Ndonga,	
E	Monica Wangari, John Mwangi &	0728022270
	Patrick Nderitu	0704167044
H	Rachael Kahaki Simon Kuria	0724167044 0732329379
G K	Peter N. Kiura	1208635
D	AIPCA Fountain of Hope Sacco	2952279
R	Michael Muriithi	23110997
Q	Charles Murage	23777927
U	Benjamin Kinyili	7794919
J	Alfred Nyaroo Kimori	11036072
H	William Ng'ang'a	0726748243
G	Eliza Wachuka Wambui	13767353
E	Moses Irungu Gatambia	5919083
F	David Wachira Mbatia	2945070
S	Stanley Maina Mwangi	2941041
L	Mary Ruiru	
C	Rose Wangechi	
A	John Gathoya	
5	Kawan Holdings Ltd	
4	Joseph Karanja Mwangi	2933597
13	Samuel Wachira Mugo	9811364
12 (1/276)	Esther Wanjiru Mugo	
11	Rosemary Wangeci	
20	Michael G. Muriithi	
1/278	Samuel Wachira Mugo	9811364
1/277	John Gachoya	
19	Geoffrey Nganga	4673590
16	John Kago Ndungu & Dorcas Nyokabi	5777899 &
		7665365
15	Timothy M. Karitu	
1/273	Grace Wangui Ichigo	24779973
13	Zachary Nganga Muchuku	2966061
	Leah Muthoni, Susan Wangui &	21001551,
12	Miriam Njeri	22184159 &
		22626937
11	Joseph Kihara Wairimu	20125313
10	Michael N. Wamathai	1229479 3496246
8	Simon M. Macharia Elizabeth Wambui Maina	
74	Elizabeth O. Ooko	22306786
K K		0698331
A	Gibson Ngigi Chege William Wambugu Thangau	1079509
B	Monica Wanjiru Joram	2943849
C	Joram Ndirangu Macharia	21621666
D	Stephen Kariuki Munyito	9810982
E	Godfrey Kaguai Mukundi	2947327
F	Peter Kiroga	18411012
H	Stanley Mwenda George	10709948
J	Gladys Wambui Thiong'o	24029002
Н	Michael Muriithi	74788941
M	Leah Wanjiru Mwangi	1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
N	Julius Maina Mathenge	0723426
72	Margaret Wamucii Muriithi	2947598
99	Richard Mwaura Kariuki	21489422
53	Timothy Nderu Githinji	13212144
52	Nganga Githegi	2942349
		4309983,
50	Samwel Mwika Nganga, Michael	1877005,
	Mbugua & Wilfred Ndichu	3429638
	i	
49	Emily Muthoni Manda	2883204 13210156

Plot No.	Allottee	ID No /Contact
I/181	John Kanyua Mwangi	4090137
		2949286
46	Justus Mugo Mithamo	
45	Mahugu Muritu Robert	25142464
43	James Gacheru Karibu	2935931/65
42	Peter Nguku Mungai	4679464
112	Peter Mwaniki Ngaruiya	22114509
3777/ 7 71	Nyandurua Teachers Co.op.	0711832695
67	Joel Mwaura Kaguai	10,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
66	Peter Gakere	0728887966
65	Joseph Kuria Chege	0710746042
64	Tirus Kamondo Ndungu	11515847
63	James Mwangi Kiiru	0643693
62	Onesmus Nganga Mwangi	8287488
59	Mbugua Ireri Gakuru	5769410
58	James Kiruga	4680410
57	Dorcas N. Kamau	8061090
56	Herman Njuguna Chege	31244937
54	Naomi Wanjiru Waweru	2950814
90	Alice Wambui Ndambuki	20213587
96	Samson Kanyoro Mwangi	25131922
86	Bernard K. Macharia	720242403
85	Humphrey Muiga	2930487
73	Faith Mumbi Muhia	5483757
72		3618580
	Esther Wambui Njuguna	1
71	Charles Kiragu Gachanja	20620130
70	Paul Njoroge Mwangi	5777984
69	David Kahinga Kabui	1394255
68	Moses Gitahi	4672120
41	John Nganga Muturi	8678769
74	Charles Maina Gitonga	10594607
		10245831
75	Joseph Maina Mwangi	10243831
76	Johnson Gikaru/Beatrice Wamuyu	995723
	Gikaru	
78	Richard Gachue	0720242403
79	David Thiongo	7423431
80	Nancy W Gitau	12992737
81	Laban Kibui Kariuki	21994929
82	Joseph Muraya Wanyaga	2889844
38	John K. Kanyiri	20070-14
		26226120
37	Lucy Mugure	26336120
36	Stephen Kamau Mwangi	5406472
35	Martin Mwangi	
34	Jane W. Irungu	30339839
33	Rose Kiende	21657968
31	Geoffrey M. Maina	0724658473
30	Wilson Gatimu Mwangi	5515549
29	Geoffrey Ngaruiya Kariuki	0693730
28	Geoffrey Ngaruiya	0693730
27	Paul Ndirangu Waweru	<u> </u>
1/177	Antony Kahura Ndungu	11340428
23	John Maina	0720441620
23	Kariuki Mugereki Wahome Karume	1807659
21	Hezekia Mwenja	5776635
20	Mary W. Chege	20813510
19	F. Wachira Waigwa	0800885
	Peterson Mugo Muringa	21908427
18		
16	Anthony Kahura Ndungu	11340428
12	Stephen Kamau Mwangi	5406472
13	Kamau Muiru Karita	2945223
14	Njoroge Gathatwa	13766792
15	Elizabeth Wanjiku Mbugua	11188933
11	Festus Mwangi Kamau	24537820
10	Richard Mwaura Kariuki	21489422
	Daniel Wamahiu Mwangi	4418552/67
13		1441033//0/
9		
7	Gabriel Kinyanjui Njoroge	2930366
	Gabriel Kinyanjui Njoroge David Mwangi	2930366 29824
8	Gabriel Kinyanjui Njoroge David Mwangi Stephen Kamiti Kabui	2930366 29824 0561594
8	Gabriel Kinyanjui Njoroge David Mwangi Stephen Kamiti Kabui J. Kamau Njuguna	2930366 29824
1	Gabriel Kinyanjui Njoroge David Mwangi Stephen Kamiti Kabui J. Kamau Njuguna	2930366 29824 0561594 0728550679
1 2	Gabriel Kinyanjui Njoroge David Mwangi Stephen Kamiti Kabui J. Kamau Njuguna Mwangi Kori	2930366 29824 0561594 0728550679 3406559
1 2 3	Gabriel Kinyanjui Njoroge David Mwangi Stephen Kamiti Kabui J. Kamau Njuguna Mwangi Kori Emily Muthoni Manda	2930366 29824 0561594 0728550679 3406559 2883204
1 2	Gabriel Kinyanjui Njoroge David Mwangi Stephen Kamiti Kabui J. Kamau Njuguna Mwangi Kori	2930366 29824 0561594 0728550679 3406559

ſ	Plot No.	Allottee	ID No./Contact
ŀ	6	John Mwangi Kagema	4418552
	7	David Mungai Mwangi	0728893382
Į	156	Nyandarua Teachers Co.op	0723836421
Į	153	Peter Nduati Wakaba	3646223
ļ	152	Benson Ndei Gikuru	0337933
ŀ	1/128	James Irungu Wakaba	9392269 21938123
ŀ	1/127 1/126	Mishek Njogu Nganga Solomon Wangenja Njihia	2956925
ł		Ndirangu N. Ignatius & zachary	0471708 &
1	124	Nganye Ndirangu	9026627
Ì	123	Zachary Nganye Ndirangu	9026627
	1/129	David Mutiga Waweru & William Waweru	9162031
	132	Peter Kabuthi & Anthony Gathecha	9199630 & 25997687
[133	Agachiku Ambari Nyarimi	0704500519
	1/134	Charles G. Wambugu	67653298
	1/135	Justus Chege Kanyi	9256892
	137	Pius Mucheru N. & Stanley Mbuchi K.	2928775 & 2882307
-	144	Rahab Njeri Kiama	2930339
	1/139	Harrison Gacomba Njoroge	1421927 4886952
1	161 158	Joseph Maina Kabui John Maina Muraya	5750954
ł	157	David Warui Mwangi	2569150
	171	Wilson Ndung'u Maina	0726110608
	169	Nahashon Ndungu Wamathai	3182756
	168	Nahashon Ndungu Wamathai	3182756
	1/167	John Maina Muraya	5750954
	1/165	Samuel Wachira Mugo	9811364
	1/164	Mary Muthoni Mwangi	5787821
	Church	P.C.E.A.	
	1	Dishon Nganga Mubangi	3314325
-	3	James Mwaura Ndiva	1226786 0693730
	4	Geoffrey Ngaruiya Kariuki Geoffrey Ngaruiya Kariuki	0693730
	5	Geoffrey Ngaruiya Kariuki	0693730
	6	Andrew Maina	0722623112
		Charles Mburu, Nicholas G. Mathenge,	10880350,
	7	Patrick G. Mutitu	10880348 &
			7003090
	8	Hannah Nyaguthii Ndegwa	2945357 0912995
	10	Edward W. Githinji Peter Wainaina Mwaniki	2945165
	12	Joseph Ndungu Kamau	14428490
	13	Esther Nduta Kariuki	2966962
	14	Joseph Maina Kabui	4886952
	16	Peter Muriuki Gitunga	3372959
	17	Edward Wangu Githinji	0912995
	18	Zakayo Mwaura	11729760
	19	Joseph Mwangi Kori	2930217
	20	Duncan Wangombe	22525665
	21 22	Paul Mwangi	10892469 10892469
	23	Paul Mwangi Humprey Njuguna Gichia	1769743
	24	Ann Wamaitha Njuguna	0724736491
	25	Susan Wachera Thuku	0722598222
	26	Ann Wanjiru Ngugi	63661010
	27	Phyllis Wanjiru Mugo	22285628
	28	Joseph Wahin Haruki	3191147
	31A	Lucy Wairimu Njoroge	21120529
	29	Samuel Mwangi Njuguna	14618013
	31 32	Lucy Wanjiru Gatarua	12486737
		Peter Muriuki Gitunga Magdalene Wachuka Maina	3372959 3590601
	33		
	33 35	David Kariu Kingori	8678953
	33 35 36	David Kariu Kingori Eunice Njoki Wainaina	
	33 35	David Kariu Kingori	8678953 2934052 2942770
	33 35 36 Z6	David Kariu Kingori Eunice Njoki Wainaina Eunice Wangari Maina	8678953 2934052 2942770 10245717 10245717
	33 35 36 Z6 M1	David Kariu Kingori Eunice Njoki Wainaina Eunice Wangari Maina Joseph Gachathi Macharia	8678953 2934052 2942770 10245717

Plot No.	Allottee	ID No./Contact
S	Bonface Wariire Njane	23776671
<u>T</u>	Peter Mwangi Kimani	8613517
U V	Samuel Kamau Nganga Simon Kinyanjui	20127561 7551527
w	Kindemwima Self Help Group	1373788
w	Jane M. Kamau	21810766
Z1	Margaret Wanjiru Kamiri	5770557
Z	Bernard Waweru Murira	22529361
Z3B	Moses Macharia & Catherine Wangui	21679643
Z.2	Moses Macharia Mirobi	21679643
Z3A	James Gitau Kiarie	5295958
Fl	Magdalene Wachuka Maina	3590601
EI DI	Sarah Wanjiru Stephene Zipporah Wanjiru Muchiri	13461508 14477360
Cl	Nancy Mumbi	13645688
B1	Beatrice Wanjiru Kiboi	20420476
Al	Nancy Wanjiru Kago	10774377
J1	Dickson Njoroge Kamau	2578129
Kı	Nellius Waithira Macharia	1417310
H1	Nancy Wanjiru Ngera	2946698
Z	Bernard Waweru	22529361
Z4	Stephen Thirikwa Muraya	12416348
1	J. M. Gatu	7276431
2	J. M. Gachathi	4876485
3	David Kariuki Gitau Manogeire S.H. Group	5750888
<u>5</u>	David Kariuki Githu	317557 5750988
7	David Gitundu	9837247
8	M. I. Kamau	1849441
1/84	Yvonnah Seneiya Suyianka	27764729
9	Nancy Njeri Kihiu	4669413
10	Isaac Maina Mwangi	27696318
11	Micfred Kariuki	0014515
12	Jane Waithira Mwangi	10771445
13	J. M. Kuria	2930121
14	Amos Gitonga	2934422
17	P.N. Wambugu	0568266
18	Mary Wangui Wanjema	11082440
18B	James G. Karibu Zakayo Mwaura Waweru	2935931
18 20	Duncan Wangombe	11729760 22525665
1	Mbugua Ireri Gakuru	5765410
2	Naomi Wanjiru Waweru	2950814
3	Daniel Muthoga Mwangi	3185551
4	John Mugweru Kimani	9019894
5	Teresia Njumbi Kimani	13654025
6	Jacinta Wambui Kamanja	0819529
7	Juliah Wangari Methu	2944810
8	Juliah Wangari Methu	2944810
9	Paul Kanyora Kanyuki	2946808
10	Joseph Mwangi Njuguna	0345101
11	Rebecca Njeri Gichui	8642183
12	Rebecça Njeri Gichui	8642183
13 14	David Wachira Kiugu Margaret Wanjiru Karanja	0235797
15	Muiruri Njuguna Kariuki	0820433
16	David Mbau Gibson Theuri	2930570
17	Samuel Wanjohi Kinyua	5924209
18	John Njenga Njoroge	1301025
19	Mary Wangari Wathuo	0583560
20	James Njoroge Ngeke	9194825
21	Magdaline Njeri Muthoni	22854985
22	Enock Moseti Osoro	24100339
23	Samuel Kairu Wangari	30877459
24	Grace Wairimu Kihara	2930370
25	David Macharia Ndirangu	2569953
26	Muthoni Kiarie Chege	2935125
30	Stephen Kuria Minjire	3400730
31 32	Rahab Nyambura Gacheru Mary Njeri Mwangi	0950764 11266997
35	Paul Kanyora Kanyuki	2946808
3.3	Julius Nganga David	7139931

Plot No.	Allottee	ID No./Contact
37	Peter Gacheru Gachuru	2949216
38	Lucy Wanjiku Gichuki	2944343
39	Joseph Mbugua Kimani	22995170
40	Joseph Mathenge Kariuki	2930022
41	David Kairu Gichia	0729715
42	Stanley Kinyua Ndege Gachoki	4438395
43	Wilson K. Kimiti	3236870
44	Susan Wahito Ndungu	20266619
45	Francis Mwaura Nderebu	2934616
46	Miriam Muthoni Wambugu	2943943
47	Daniel Muthoga Mwangi	3185551
48	Samuel Waweru Maina	23436022
49	John Kamau Kiraba	2930320
50	Samuel Kwenya Mwangi	5550763
51	Moses Kibui Waweru	23064376
52	Peris Wanjiku George	11728977
53	Samuel Muchiri Waithaka	11/209//
<u>53</u> 	Little Daughers of St. Joseph	Reg. No. 546
55	Little Daughers of St. Joseph	Reg. No. 546
56	Little Daughers of St. Joseph	Reg. No. 546 Reg. No. 546
		2934244
57	Mary Muthoni Kiritu	5908765
58	Peter Maina Kairu	
59	Julianah Wamahiga Ndiritu	2935737
60	Mary Muthoni Theuri	2942167
61	Agnes Muthoni Wagura	5770089
62	Peter Mwangi Muthoni	11083618
63	Nahashon Thuita Kingori	8652399
64	Festus Otieno Oloo	8015360
65	Josephat Gacheru Gachuru	1393867
66	Jane Wambui Nyambura	2930368
67	Florence Wairimu Gathii	2946432
68	Mary Njeri Njoroge	2942691
69	Paul Kabue Mabuya	5515297
70	Christina Wambui Mwaniki	2944295
71	Naomi Nasha Wamae	0724972906
121	Apostolic Faith Church	Reg. No. 2704
141	Simon Njuguna Nduta	25902349
142	Michael Kingethu Njagi	36113077
143	Naoini Nyambura Maina	24175447
144	Joseph Gacathi Macharia	10245717
122	Free Pentecostal Fellowship	Reg. No. 4110
123	St. Peter Anglican Church of Kenya	Reg. No. E. 1984
125	Little Daughters of St. Joseph	PS 546
126	Africa Inland Church	Reg. No. 1152
128	Rurii Welfare Self Help Group	Reg. No. 2178
131	African Orthodox Church of Kenya	Reg. No. 3801
135	Joseph Maina Gachuhi	2943943
136	Graham D. Murage	5781502
137	Peter Mbuthi Mburu	2888169
138	Elizabeth Wangui Ndurumo	5549533
139	Wilson Njoroge Kiarie	2931046

BLOCK 2 UNDISPUTED PLOTS

Plot No.	Allottee	ID No./Contact
10	Paul Kamau and Peter Kariuki	0729875640
11	Ruth Muthoni Ngaari	
12	Simon Kuria	0732329379
13	Esther Wanjiru Thiiru	
14	Michael Kimemia Ngigi	0742151530
15	Mercy Nyangahu	0721419718
16	Alice Wanjiku Kibe	
17	Joseph Ngacha	34375172
18	Jacqualine Wambui Kimani	0763419718
19	Bernard Wambugu	9381646
20	Simon Kuria	0732329379
21	Michael Muriithi	23110997
22	Stephen N. Gitau	0722710986
23	Gitawa Enterprises	0722710986
24	David Mwangi Muranga	2946693
25	Peter Gacheru Gachuru	2949216
26	Peter Gacheru Gachuru	2949216

	L.	IDN (Comme
Plot No.	Allottee	ID No /Contact
27	Julius Macharia Kahia	0720242403
29	Cynthia Adhiambo	0723220520
30	F. W. Kimani & J. M. Kimani Faith Wamaitha Kimani	0722710986
32	Patrick K. Karanja	0722454396
33	Peter K. Kamweru	0772228894
4	Tracey M. Francis	12631676
K94	Teresiah Njeri Kahora	0616568
K95	James Kiiru	5751817
K93	Kinamba Jubilee Welfare Group	3601319
K92	Kinamba Jubilee Welfare Group	3601319
K92C	James Mwangi Kiiru	0643693
K65D	Joseph Mungai Kiarie & Julia	20952764 &
	Wairimu Peter Mburu G	22697876 24431288
K91C	Esther Wanjiku Njogu	0722990545
RESD	Winfred W. Mwangi & Mary W.	2935367 &
K10	Mwangi	9526816
K7	Stephen Njenga	10709477
K9A	Little Daughters Of St. Joseph	PS 546
K79	Little Daughters Of St. Joseph	PS 546
K78	Little Daughters Of St.Joseph	PS 546
K77	Little Daughters Of St. Joseph	PS 546
K90	Little Daughters Of St. Joseph	PS 546
K89	Little Daughters Of St. Joseph	PS 546
K88	Little Daughters Of St. Joseph	PS 546
K87	Little Daughters Of St. Joseph	PS 546
K82	Little Daughters Of St. Joseph	PS 546
K86	Peter Ndungu Mwangi Evan Gichuhi	23539303
K51C K51B	Joseph Kariuki Ndungu	21551991
K65	Cornelius Mbugua Njagi	22399206
K52	Lucy Gichure	8290236
K53	Peter Kanini	27490180
K65E	Anthony Njoroge Muhito	22530182
K54	Simon Njuguna Nduta	25902349
K64	Moses Mukoma	2931424
K53	Richard Mwaura Kariuki	21498422
K6 9	Philip Waweru Kuria	2930815
K51	Lucia Wanjiku Njuguna	8779031
K47	James Mwangi Kimaru	0229384
K46	Stephen Njuku Nganga	2946240 1392064
K45 K17	Kungu Gatutha Kungu Leah Muthoni Wachi	7668027
K41	George Nganga Muturi	21029430
K65A	Samuel Murathe Wanjiku	12946565
K43	David Wahuga Gathugu	2942044
K83	Joseph Muiruri Ngugi	8642969
K83A	Zakayo Mutheki Ngugi	0345352
K55	Moses Kuria Methu	13211096
K60A	Jane Wawira Ngari	3123135
K84	Alex Maina Juma	22667958
K53A	Joseph Mwangi Githuku	21987596
K53B	Joseph Mwangi Githuku	21987596
K62	Daniel Nganga Gitonga	10510773
63 K24	Moses Kuria Methu	13211096
K24 K6	Catherine Wanjiku Little Daughters Of St. Joseph	PS 546
K25	Little Daughters Of St. Joseph	PS 546
K23	Little Daughters Of St. Joseph	PS 546
K48	Peter Ndungu Mugo	12945762
A	Ellis R Mathu	16025437
K2	Little Daughters Of St. Joseph	PS 546
K5	Little Daughters Of St. Joseph	PS 546
K29	Jane Njoki Njoroge	10642175
K70	Peter Maina Ndungu	23875335
K28	Paul Njenga Wilson C/o Nicholas	2569772
	Ndungu Patrick Njoroge	
K4B	Little Daughters Of St. Joseph	PS 546
***		1 DC 5/4
K1& K2 A (2/204)	Little Daughters Of St. Joseph Little Daughters Of St. Joseph	PS 546 PS 546

	<u> </u>	
Plot No.	Allottee	ID No./Contact
	AIPCA	0735932935
J14	Peninah Njoki	2934520
J13	John B M Gitau	2966061
J12	Peter Gacheru Gachuru	2949216
	Peter Gacheru Gachuru	2946216
J11	Josiah Wanyika	2942722
J10		
J9	Josiah Wanyika	2942722
J8	Peter Gacheru Gachuru	2946216
J8A	Peter Ndungu	10152479
J8B	Joseph Gathamba Maina	6162672
J7	Miriam Nyambura mbogo	2930298/65
J6B	James Kariuki Waigi	7657824
J6A	James Kariuki Waigi	7657824
J20	Bernard Rugo Mugo	2953398
J19	John Njoroge Njihia	0340501/63
J18	Magdalene Wachuka Maina	0718419220
J17	Elizabeth Wangui Ndurumo	0723570042
J15A	Peter Muthinji Ndungu	11005654
J15	Charity Wanjiru Mwangi	9152908
J27	Peter Gacheru Gachuru	2949216
J28	Peter Gacheru Gachuru	2949216
J54	Daniel Kibaki	20384693
J55	John Mbuguiro	2030-1093
J56	Antony Wanjohi	20620066
J61	Peter Kihara	0743919620
	Stephen N. Kiriga	10709477
J30A		10709477
J52	Roy Stephen Michael	1264025
J30C	Teresia Njumbi Kimani	1364025
J32C	Samuel Murathe	12946565
J32D	Monicah Njeri Muiga	2930487
J30F	Lucy Mugure Kariuki	26336120
J33	Little Daughters of St. Joseph	PS 546
J34	Jamlick Louis Muriuki	
J31	Emily Muthoni Manda	2883204
J26	Agrarian Credit Services	137685
J25B	James Gichuhi Kuria	3312666
J24	Humphrey Wang'ombe Manguru	2946521
J23	Susan Wachera Thuku	3559721
J22	Peter Mbugua Chege	7705709
J21	Peter Chege Mwangi	5514917
J5	Peter Manda Mungai	0720958092
J4	Peter Manda Mungai	0720958092
J3	Joshua Kariuki Kago	10709647
J2	Wagandemu Self-Help Group	10705047
J51	Kibaggi Mike Billy Karingah	3478781
J32A	Jackson Mwangi Wambugu	9812449
		3041683
J35D	Paul Ngunjiri Thuo Onesmus Ng'ang'a	8287488
J36	Onesmus Ng ang a	
J36A	James Mwathi Muchoka	0820214
	Apollo Ngumba	229717
	David Maina Kigo	10040000
7	Francis Karua	0340003
	Joyce Njoki Ndinguiri	2930163
2/4	James Ngandu Karitu	0236150
279/64/2	William Njoroge Njuguna	0720563870
14	Gideon Ngugi Ndibaru	2947659
15	Esther Wanjiru Gilbert	0720080194
	Mbatia Kariuki	0723761609
22	David Kibue Kinyanjui	2947764
22	Elizabeth Wangui Githinji	2942591
02/34/83	James Maingi Mwangi	9027838
377/279/91	Peter Mwangi Warui	4816537/67
28	Alice Nduta Njoroge	10167317
	Erastus Kiaritha Maigua & Joseph	8286255 &
2/34	Nganga Kiaritha	13489309
3777/279/82		0720877818
2/38	Mwakawa Investiment Ltd	0720925938
2/212	Charles & Wahome & Godfrey	11004044
31	David Gichege Njuguna	11004044
	Robert P. Morgan	820923
97	Ndungu Ndarua	4433121
2/19	Robert Kariuki Njagi	22381441

Plot No.	Allottee	ID No./Contact
102	Elijah Wanyoike Mwaniki	615928
2 7 9/101 2/17)	James Njoroge Ndungu	20617868
279/37	David Maina Kigo	
279/36 (2/ 7 8)	Francis Karua Thuku	0340003
279/29	Kagima Kuria	2401430
2/93	Hesbon Waweru Mugechi	0712721825
2/95	Joseph Kamau/Nancy Njeri Mukiri	0726894995
D48	Wilson Gatehi	4853214
2/104	Peter Gacheru Gachuru	2949216
2/105	Peter Gacheru Gachuru	2949216
2/106	Peter Gacheru Gachuru	2949216
6	Jamlick Louis Muriuki	22152180
2/103	Jamlick Louis Muriuki	22152180
2/101	Peter Gacheru Gachuru	2949216
2/118	Mwaura Nganga	0722742799 0720080194
	Gilbert Chege Njoroge	
116	Mary Wanjiru Njane	2931057 0151177
37 7 7// 279 /1	Joseph Muriithi Mwangi Justus Nderitu Githanga	2934575
15 3777//2 7 9/1		
14 2/66	Justus Nderitu Githanga Justus Nderitu Githanga	2934575 2934575
	Mwangi Ndegia & Mwangi Kogi	0710131374
279/74	Francis Karua Thuku	0340003
(2/62) 2/61	John Kamau Kiraba	0729769506
47	Dhirijlah L. Manex	2942361
46	Dhirijlah L Manex	2942361
45	Dhirijlah L Manex Samuel Ngure Njoroge & Joseph	2942361
7338/2	Njuguna Njoroge	1,000,160
7338/4	James K./ Gichane G./ Waweru M.	4809468
7338/6 7338/8	Kanji Virji Unia	6794558
7338/10	Theresiah Wanjiku Mwangi Naivasha Commercial Store	2942361 0702742227
	Meshach Giuthua Kibunja	4439321
	Peter Mwangi Warui	4816537/67
68	Dhirijlah L Manex	2942361
69	Dhirijlah L Manex	2942361
	Winfred Waithiegeni Mwangi	27.2501
13/2/126	Muriu Muturi Muigai	2842280
	Peter Mburu Giathi	0722919742
3777/279/11 7	Duncan K. Mathea	
68	Ceciliah Mugure	0712986859
67	Lucy Wangui Ndungu	25217539
66	Peter Maina	11266914
64	Peter Wainaina Mwaniki	2945165
Church plot	Victorious Life Ministries	2942363
63	Beth Muthoni Mwaura	14418914
99	Elisaphan Ananda	23937913
4	David Ndungu Wanjohi	20620066
3	Daniel Kibaki	20384693
18A	David Ndungu Wanjohi	20620066
12	Mwangi Kagutha Stephen	20245609
99	Elshaphan Ananda John Maina	23937913
24	Joyce W. Muiga	0720441620 2930487
73	Moses Kuria & Willy M. Mbatia	6745619 &
R188S	Joseph Kihara Muiruri	21699154 28487523
79	Mary Muthoni Gathogo	2942341
70	Mary Muthoni Gathogo	2942341
	Ann W. Wanjiku	0712986859
80	1 - 1 1	2952037
14	Faith Wakonyo Kiboi	
14 16	Julius K. Wachira	0724736568
14		

Plot No.	Allottee	ID No /Contact
72	Monicah Wangari Nduru	0790175021
74	James Kariuki Wamuyu	22972510
12	James Mwangi Kagutha	20245609
74 74	Lucy Wangui Kamau	6668835
2	James Kariuki Wamuyu Lilian Nyambura	22972510 0715268734
1	R. Mwai	0777178777
8	Ceciliah Muthoni	0727561844
81	Jecinta Wairimu	0710523250
86	Fredrick N. Kahindi	21825384
83	Joseph Muhoro Gathatwa	2935605
84	Jane Mbaire Kariuki	0711565531
81 88	Elizabeth Wahito Wanjohi Lucy Wangui Ndungu	25217539
89	Lucy Wangui Ndungu	25217539
39	Timothy Munyori Karitu	5770683
42	David Mburu Maina	8679344
41	Mary Wairimu Kago	6432198
28	Lydiah Wangari Mwangi	11706635
31	Jane Wambui Kamau	12473813
27 26	Joseph Maina	0723389105
25	Samson Kagiri Kingori Lucy Thama Kamari	7084813 0804122
24	Joseph Karanja Mwangi	2933597
23	Esther Gathoni Mwangi	9199873
12	Stephen Mwangi Karitu	2959090
13	John Chege Gakahu	4290852
15	Geoffrey Njoroge	0714858079
16	Stephen Gitahi Waweru	0715078532
17	Joseph K. Waweru Peter Mwaniki Mbugua	24026475 2027615
19	Mary Muthoni Waweru	7483221
20	Joram Mwangi Muriuki	0759029
21	Lucy Wanjiku Njuguna	10421860
40	Stanely Kago	710529250
53	Elizabeth Wanja Muchiri	
38	Peter Mwangi Muthoni	24713574
33	Wilson Mwathi & Martha Wangu Mwathi	9199573 & 8679834
35	Martha Wangu Mwathi	8679834
37	Hellen Wangui David	9256005
7	Philip Kamore Gichaga	9811359
4	Jamleck Louis Muriuki	22152180
Y73	David Njuguna Chege	12678308
C (2/155) Y70	Stephen Gitahi Waweru Nancy Wanjiru Ngigi	9833984 2314269
Y71	Julius Mwangi	0713363342
Y72	Bernard Mwangi Kiboi	0794731
Y81	Margaret Jepkurgat	4005869
Y79A	Josphat Gitau Ndungu	20074656
Y79B	Simon Wanjohi	5100537
2/205	Afred Matete George Richard Kamau	2688095 8706614
21203	Muriu Muturi Muigai	2942280
199	Josphat Murage	4842278
2/198	James Muigai Karanja	2889897
Y47	Wambugu Kungu	1686648/61
Y69 (2/197) Y68	Mwangi Mwaniki Gitonga	4831104
Y67	Gabriel Njihia Waweru Wilson Muriu	7003619 0136017
Y30	Michael Kamanda Maina	21875569
Y34	Moses Waruhiu Ndirangu	0228019
2/151	Tumaini Distributors	10244581
150	Esther Wamuyu Wambugu	1394617
Y44	Josephat Gacheru Gachuru	1393867/64
2\224	Margaret Wanjiku Njoroge	4919031
2\238 Y53	Loise Nyambura Moses Gateri Githuan Gikonyo	10708426 2935441/65
Y52	Elijah Kingori Mwangi	2936603
Y45	Daniel M. Murage	1075992
2/333	Dominic Kinyua Mwangi	7096912
Y37 (2/153)	Peter Kiniu Njuguna	5786036

Plot No.	Alleste	ID No./Contact
	Allottee	2935441/65
Y33 Y39	Gateri Githua Gikonyo Joseph Njenga Muigai	2943280
Y64	William Njoroge Njuguna	2944293
Y60	Elizabeth Mweru Karianjai	720278612
100	Hezron Ndungu Kanyeria &Tabitha	7159743 &
Y58	Wangari Ndungu	1680074
Y57	Wilson Githendi Kariuki	233431
Y56 (2/148)		11507163
Y55 2/147	Stephen Kingori Gutia	1207458
Y54	Dishoni Ngunjiri Waithaka	3755410/66
55	Joseph Mungai Kuria	2930121
2/329	Nganga General Hardwares Ltd	0720425165
2/328	Tower Sacco	0,20,25,05
3777/279/2	A.C.K Church	
7	James N Chege	2944640
6	Charity Wangui Warui	11706856
3	Mwaura Nganga	0722742799
2/203	Peterson Ndegwa Gathii	0122142133
15	David Gathaira Wanjiku	12523922
20	David Gathairu Wanjiku	12523922
24	David Kimani Karugo	2931041
14	David Kimani Karugo	2931041
13	Peter Ndungu Nginyo	10152479
18	Jane Mumbi Ndungu	0703941644
16	Elizabeth Njoki Migwi	5542429
4	Kagambi Maina Kigundu	3229135/66
17 (2/299)	Julius Kinyanjui Mathea	2931718
4	Joseph M. Mburu	20571654
2	Peter Nduati Wakaba	3646223
20	Samuel Muniu Mugo	2930647
20		9504810
22	Maina M. Githongori Dedan Kibe W	987499
26	Ruth Kariti Kahia	2930899/65
		
25	Hannah Njeri Thumbi	0617871
30	Isaac Mwangi Kamau	0710566064
33	Grace M. Nyaguthii	0720683521
44	Hannah Njeri Thumbi	0617871
41	Julius Maina Kaniaru	
42	Kiboi Wambugu Muita	4879604/67
40	John Kiama Mwangi	2945521
38	Francis Munga Gatau	0821743
37 (2/308)	Julius Kinyanjui Mathea	2931718
36	Fredrick Gutu Mathenge	5164330
35	Peter Kabiri Watenga	0711563027
34	Peter Nduati Wakaba	3646223
32	Emily Wanjiku Njoroge	14404764 2952037
12	Faith Wakonyo Kiboi	
11	Emily Wanjiku Njoroge	14404764
77	Stephen Kaburu Wangombe	1810067
10	Titus Nderitu Wachira	7994225
9	Godfrey Wanganga	8679674
54	Philip Muchiri	2942600
15	Grace Wanjiru Njenga	22079873
7	Joseph Wanjohi Kamau	0728671323
14	Theresiah Wanjiku Mwangi	2942361
13	Stephen Kimemia Gichiri	2930552
9	Hannah Njeri Thumbi	617871
12	Stephen Kimemia Gichiri	2930552
48	Peter Nduati Wakaba	3646223
57	Kanyora Kanyuki	2931087
53	Kamanja Ngure	4219854
56	Mary Muthoni Mwangi	0952678/63
57	Moses K. Mwangi	12417006
2	Mary Njeri Njoroge	11532935
3	David Mbugua Njaaga	0725639746
4	Mary Njeri Njoroge	11532935
61	Jeremia Maina Kagema	2931388
99	Joseph Mungai Kuria	2930121
67	Jane Mumbi Ndungu	Death Cert No.
		573803
68	Monicah Wanjiku Mbugua	1394243
69	Annie rose W Nduati	3136645

Plot No.	Allottee	ID No./Contact
2\252	Grace W. Njuguna	2944089
109	Joseph Njoroge Gathatwa	2942691
78	David Kahoro Karanja	2934136
71	Rahab Wanjiru Gathogo	21072990
73 76	Theresiah Wanjiku Mwangi Walter Ngunju Gathiru	1394059
74	Mwangi Ndigiya Gachobe	0720047989
75	Jane Ciumuari Ngugi	0720047909
94	Stephen Kimemia Gichiri	2930552
106	Samuel Nderitu Muriuki	
82	Lucy Muthoni Wambugu	2931231
82A	Magdaline Njeri	
33	John Ndungu Muiru	5768836
34	Samuel Kamande Mwaura	2930642
126	Reuben Mathenge Ndiritu	0972370
125	James Kariuki Waigi	7657824/70
130	Rachael Njoki Mugwe Moses Ndungu	0720298927 9811540
129	Isaac Kamau Mburugu	0721514653
128	Stephen Kaburu Wangombe	1810067
131	Samuel Ndibaru Ngugi	2947219
10	Mutua T Kibiro	51759792
11	Joseph M. Karitu	2935656/65
115	Mary Njeru Njoroge	2942691/65
119	Theresiah Wanjiku Mwangi	2942361
120	Mary Njeri Njoroge	2942691/65
124	Peter Njuguna Ndinguri	0341025/63
140	John Chege Karungii	1421583
123	Peter Ndei Wambugu	0568266
121	Stephen Kimani Njenga	3584152
119	Theresiah Wanjiku Mwangi	2942361
117	Boniface Kamau Mwangi	11613320
116	Hezron Ndungu Kanyeria	1680074/64 25148774
104	Anthony Wangombe Isaac Kanyore	2930239
95	P N Wambugu	0568266
8B	Samuel Mwangi Njuguna	14618013
93	Francis N Ndegwa	0764262
90	Gibson Mathu Gachanja	2930824
86	Wanjiku Njoroge	0454043
88	Patrick Wainaina Karu	5782537
110	Theresiah Wanjiku Mwangi	2942361
117	Joyce njeri	11613320
111	Miriam Wangari Muriithi	0805502
G	Samuel Kamande Mwaura	0725489767
140	John Chege Karungii	1421583
43	Samuel Ndibaru Ngugi	2947219
J6	John Kinuthia Ngugi	2947379
J3	Jane Wangari Kinuthia	9199564
J20	Anthony Ngigi Njoroge	14697787
J25 J24	Patrick Kungu Gichiri Grandmums Salf Haln Grann	7156239
J24 J22	Grandmums Self Help Group Jane Waithira Mwangi	1046075 10771445
BCR13	Sophia Wanjira Wambugu	8538903
19	Charles Njoroge Kamau	22390257
10	David Kariuki	20450155
12	Leah Muthoni G.	0898486
BCR33	Tabitha Waithira Mureu	6674347
BCR 30	Frankline Kirimi Nkanata	20761185
35	David Njoroge Kungu	720344205
8B	Joseph Njonge Gichuhi	2885508
57	David Njoroge Kungu	22308332
53	Margeret Njambi Gachoka	11260894
91	Hottensiah N. Kinyanjui	0725316260
2C/126	Jonah Muriu Kamau	24302075
J13	Muringa Muchiga & Mary N Gitene	2935473
BCR 26	Zipporah Nyambura Kaniu	10880939
2A/54	Philip Muchiri	2942600
45 New	Peris Wangari Githiri	23432098
BCR 45	Charles Mungai Ributhu	11291697
<u>46</u> 52	Gad Githua Igathe Joseph Kamunge Nyanjui	12486252 0722741458
1 34	Laosebu wamunge myanju	10122141438

Plot No.	Allottee	ID No /Contact
BCR 53	Mercy Nyakaria Mbugua	22165738
54	Francis Mburu K.	687790
ı	Lilian Nyambura	0715268734
2	James Warui & Isaac Kinuthia	14618013 &
		0753138
3	Agnes Wangechi Itegi	0220800
5	Joshua Mbui Kiama	9812714
6	Peter Iregi Kimotho & Rachael	2930050 &
8	Magiri Iregi Henry Kahigu	2930210 14476621
		25831032 &
9	Felister Ngendo & Mary Wangui	13396029
NEW 11	Kambo Karnau	2956686
NEW 16	Peterson Mwaniki Igathe	25186329
14	David Nganga Watene	7003999
12	Joseph M. Mugo	0251589
34	Henry Muthui Mwangi	9812878
36	Susan Mumbi Karanja	2966648
37 BCR 37	Joseph Mungai Kuria	2930121
M M	Rahab Wanjiru Ngethe Lucy Wangui Ndungu	23717333 25217539
M N	Daniel Kibaki Kanyi	20384693
NEW 30	John W. Gitonga	23575248
		2930050 &
31	Peter Iregi Kimotho/Rachael M.	2930218
NEW 32	Irene Wamuyu Muteru	11410055
33	Phanuel Mathenge Ndiritu	23471061
22	James Muriithi Ndegwa	4877380
23	James Muriithi Ndegwa	4877380
NEW25 NEW 26	Mary Nyambura Ngunjiri James Muriithi Ndegwa	25027793 4877380
119	Miringa Family S.H.G	Reg. No. 2566
290A	David Ndungu Wanjohi	20620066
73	Mary Muthoni Kiritu	2934244
74	David Nganga Maina	10244509
75	Naftali Ndungu Mwaniki	2930818
77	Ngugi Kamau Ngugi	2930360
78	Alice Muringo Ndungu	13844470
79	Sera Njeri	9257574
80 81	Catherine Wairimu Mbugua Mary Wanjiku Kori	2935036 3649987
82	Robert Mungai Muiruri	20148167
83	Nduta Njuru Kuria	2931309
84	Elizabeth Wangari Githinji	3817093
85	Agnes Wambui Kariuki	4306855
86	Naomi Waruguru	2345524
87	Miriam Wangari Muturi	2931550
88	Teresia Wangui Kungu	22450150
89	Amina Wainbui Ngunia	2942836
90	Samuel Mwangi Njeri	20306631
91 92	Jane W. Kamau Mwangi Maina Karugo	2931635
92	Teresia Muthoni Kanyingi	2931116
94	Hannah Wangeci Karua	2931116
95	Edith Wambui Nganga	22494598
96	Kibue Waititu Kahu	2930248
97	David Njaraga Mutungu	2937555
98	Paul Njoroge Muchina	7260916
99	Justus Ndiritu Githanga	2934575
145	Betty Karimi Njagi	13872312
100	Stephen Gachihi Githinji	2942408
101	Anthony Mwangi Chege Esther Wanja Nelson	3232036
102	Grace Njeri Kimani	2931003
103	Rose Waithira Mwangi	5356830
105	Mary Waruguru Kariuki	4688848
106	David Kariuki Wangari	20450155
107	Nancy Nyanjugu Kariuki	11188531
108	Cecilia Wanjiru Ndiritu	2941680
109	Cecilia Wanjiku Muiruri	2944233
110	Samuel Kimani Kariuki	21644055
111	Moses Njiru Nguu	11514235

Plot No.	Allottee	ID No /Contact
112	Haron Mwaura Wangari	22529247
113	Nancy Nyanjugu Kariuki	11188531
114	James Wanjohi Gachanja	1420357
115	Martin Mutahi Wanjohi	24295520
116 117	Lucy Wanjiku Gichuki	2944343
118	Cyrus K. Ndegwa Jane Nyapera S'sango	9075237 20830725
119	Miringa Family S.H.G	Reg. No. 2566
120	Lucy Muthoni Gichohi	8207000
130	Poruma Women Jua Kali Association	Reg. No. 20642
132	Joseph Richard Mwangi	0342753
133	Church of Prophets	Reg. No. 7322
14()	Amos Mwangi Muiruri	24006313
1	John Kamau Kiraba	2930320
2	Grace Wanjiru Maina	2930326
5	Peris Wangari Githiri Joseph Waringu Mbugua	23432098 293467/65
6	James Mbugua Karu	2930904
7	Stephen Macharia Gichachi	2944816
8	Robert Waithaka Muchiri	2934950
9	Solomon Nganga Ngugi	8577674
10	Jesse Kariuki	3486884
11	John Mwangi Munyua	12486231
12	Ireri Gakuru Mbugua	2930984
13	Njuguna Gachina	2931198
14	Josphat Gathiru Muhunyo	8577047
15	Julia Wangari Methu	2944810
16	Joseph Ng'ang'a Wainaina	16003049
17	Samuel Ndungu Maina Peter Mwangi Murage Warura	13646560 8678244
19	Margaret Wanjiru Maina	2945529
21	Onesmus Ng'ang'a Mwangi	8287488
22	Mary Wangari Mbugua	2934099
23	Virginia Watiri Mwangi	2930505
24	Mary Njeri Waweru	11266997
25	Samuel Waweru Kago	11189436
26	Zablon Mukuka Anada	2930759
27	Peter Ngunjiri Mutahi	2325962
28	Lydiah Wangui Ndirangu David Kinumbi Kamau	2930476 9027592
30	Peter Gacheru Gachuru	2949216
32	Ogađa Onyango	2931026
33	Beth Njeri Mungai	2930873
35	Stephen Mbugua Njau	13646011
36	Jane Wamucii Murimi	5544627
37	Josephat Kamau Macharia	2882797
38	James Njoroge Ndungu	20617868
39	Grace Wambui Nganga	2934389
40	Samuel Mburu Nganga Dorcila Orayo Owino	7556046 2631204
43	Dominic Muiruri Kinyanjui	2935988
44	Lucy Nyambura Menza	0463673
45	Elkana Munyua Mwangi	2947483
46	Samuel Karuri Thiongo	27763165
47	Esther Njeri Gitara	2946136
50	Margaret Nyaguthii Maina	7868911
51	Michael Magu Gichohi	2931309
52	Perpetual Wangeci Mwangi	25987202
53	Ruth Njoki Kinyari	2930626
54	Margaret Wairimu Wachira Wallace Nganga Kamau	5769157 14428559
56	Feristher Wairimu Kariko	2934524
57	Wairimu Mwangi Babu	2942268
60	Chogi Thutho Kiarie	2934180
61	Stanley Muturi Muchwe	3429100
62	Beresford Mawira	13263407
63	Naomi Njeri Maigua	20910231
64	Wainugunda Mutune Wamugunda	0800262
65	Lucy Mugure Kibere	2934674
67	Lucia Muthoni Mwangi	2935692
68	Mwaniki Kiriru	2931305
69	Peter Kimani Kanyuru	2942069

Plot No.	Allottee	ID No /Contact
70	Samwel Njoroge Gatiba	3869272
71	Francis Mbugua Nganga	11706817
72	Henry Gachwe Kagunyi	13398232
73	Elizabeth Wanjiku Mwaura	2931406
74	Mary Wanjiru Kariuki	2935556
75	Mary Wambui Mugo	2930230
76	Mary Wangui Gitonga	34071564
77	Hannah Wanjiru Githinji	2507479
78	Beth Njoki Macharia	2934578
79	David Njane Chege	7665153
80	Isaac Karanja Muiruri	0928369
81	Isaac Karanja Muiruri	0928369
82	Mary Wairimu Kaguandata	4489357
84	John Maina Karanja	8978117
A	Huruma Primary School	18-5-1200-667
В	Huruma Secondary School	18-5-0030-032
С	Huruma Women Group	Reg. No. 815

BLOCK 3 UNDISPUTED PLOTS

		
Plot No.	Allottee	ID No /Contact
V39	Stephen Maina	8642026
V42	Zablon M. Karenge	5212494
V43	Esther Muthoni Njuguna	2945760
R250	Susan Mumbi	2997918
V25	George Maina Kimani	30682987
V36	Agnes Waithira Njeri	25884881
V29	Grace W. Chege	7665125
V36	Ol'Kalou Matigio Women Group	196481
V35	Virginia Wairimu Chege	2332923
V32	Simon Ngugi Njoroma	8207688
V33	Anthony K. Ndungu	11340422
V17	Jeremiah Kamau Mwirigi	12487559
V16	Esther Gathoni	24070063
V15	Jojomu Enterprises	BN/2013/222796
V14	Jojomu Enterprises	BN/2013/222796
V13	Loise Wangari Njeru	0725951931
V21	Brethren Christian Church	5769184
V21	Sammy W. Mugi	13394654
V22&V23	Jane Njeri Kimani	5769184
V22& V25 V37	Peter Kamoni	10708542
V40	Kenneth K. Mungai	10708342
	Kenneth K. Mungai	22045056
V26	Esther Njoki Mwangi	22845056
V27	Peter Gitau Wainaina	2952521
V11	Hellen Nyaguthii Mathenge	0398705
V5	Lucy Njeri Muriithi	
V3	Miriam Wanjiru	<u> </u>
V28	Mary Wambui Kamoni	2930327
	Gospel Outreach Church	
31	Lucy Wambui Ngeera	5770625
3/10	Jane Nyawira Kiimemia and Peter	0726343617
	Richu Kimemia	
3/14	Ephantus Ngigi Njuguna	
	Alice W. Kahigu, Chege F M	0228534,323303
	Maina, Joyce Wairimu Ng'ang'a,	7,
3/15	Mary W. Ndumia & Teresiah	4664714,555274
	Makara	2
		&3220878
3/18	Paul Macharia Marigi	8679152
3/26	Nathan Kamau Kimani	20891228
3/27	Robert Macharia Maina	
3/29	Daniel Kanyi Kimani	
3/31	Lucy Wambui Ngeera	5770625
3/32	John Wachira Mugi	5770297
32	John Wachira Mugi	5770297
3/35	Grace Wangui Ichigo	
3/40	Samuel Mugi Murathi & Others	
3/46	Beth Wangui Kiroro	
3/48	James Ndungu Kihara	
3/54	Jane Wanjiku Ngugi	8642736
		
3/55	Benedict Kamau Macharia	1.

Plot No.	Allottee	ID No /Contact
3/67	Lilian W Njuguna	
3/71	Patrick Waweru Ngugi	21987617
3/72	Patrick Waweru Ngugi	21987617
3/74	Ephantus Ngigi Njuguna	
3/77	Stephen Waithaka Ngware	
3/81	Bethuel Ndagu Waiganjo	1082612
3/92	John Kaigi Kiboi	
3/97	Catherine Wanini Mwangi	3259197
3/104	Jane Wanjiru Kabui	
3/105	Philip Chege Mwangi	
		2941623,294194
	John N. Thiongo, Ann W. Thea,	2,
3/108	Nahashon K. Ngugi, Virginia W.	2941283,028754
1	Njenga & Francis Kanyugo	1,
		& 1420118
Comm Plot	Bernard Wambugu & Francis Mburu	9381645
3/259	Nelson Chege Kuria	4829174
F79	John Ngigi David	21950876
F68	John Ngige Daniel	5768623
R126B	Isaac Kinuthia	2935338
F62	John Ngige Daniel	5768623
F82	Jane Wangechi	26112077
F90	Michael Kingethu Njagi	36113077
R178	John Gathogo Maina	10642237 2354333
F77	Wilson Nganga Murigi	
F92 F69	Rahab Waithira Karanja	21088061 0720585096
F79	Joseph Kiarie Karanja	0720585096
	Isaiah Kiarie Nganga Evan Gichuhi Wainaina	22016717
F69 F67		27770522
F45	Boniface Waweru Njoroge Jaqline Mukami	25909576
F93	Emmaculate Njenga	0724279091
F83	Florence Nyokabi Gachoka	28004457
F75	Phenus Akinya Onyango	27392075
F78	Esther Njeri Mwangi	21392013
R1	Edwin Maina	19763998
	Winfred Waithiegeni Mwangi &	2935367
- R5	Mary Muthoni Mwangi	&0952678
R3	John Kamau Mwangi	0729829223
R4	Henry Mukaburu Njari	2931098
R2	Wanjiku Njoroge	0454043/65
R6	Hannah Wanjiru	0722735688
R7	Zablon Nguku	0819256
R69	Margaret Wathoni	9257660/71
R70	Teresiah Wambui	0722919742
R71	Peter Mwangi Muchiri	2881354/65
R72	David Kibue Kinyanjui	2947764
R73	Nicholas Wangombe Macharia	2931018
R75	Bernard Rugo Mwangi	12744758
R76	Gerald Kanyango	21633315
77	David Thiongo	
R79	Leah Wamaitha	71084516
R80	Robert Muriithi	14705524
R81	Serah Waithira Njuguna	
R82	Jecinta Wanjiku Kamau	21141425
R83	Peter Maina G	11266914
R84	Philip Muraya Gachuru	
R85	Joseph Chege Mugo	9506995
R86	Milkah Wanjiru Mwangi	9127367
R87	Caroline Wairimu	22286566
R89	Vincent Ngigi Wambugu	227785635
R91	Mary Wambui Kamoni	0718724927
R92	David Kamwana	23472141
91	Mary Wambui Kimoni	2930327
R95	Simon Waweru Muthioni	2934585
R96	Caroline N. Wanjiku	0722598222
R97	Charles Njoroge Kamau	22390257
R99	Joseph Chege Mugo	9506595
R100	Ngigi Edward Kinyanjui	11005576
R101	Robert Kariuki Wanjiru	23455743
R104	Nelson Wanjohi Mwangi	22497462
R105	Phyllis Wanjiku Nganga	2331671

Plot No.	Allottee	ID No /Contact
R107	Eric Kamau	23596540
R110	Charles Njiri Mahiuha	3213170
R112	Lucy Nyaguthii Njugana	8813085
R113 R264	Charles Gacheru Mwangi Patrick Wainina Karu	9812746
R165	Joseph Nganga Wainaina	16003049
R171	Simon W.Wahinya	10003049
R159	Juliana Wanjiku Kariuki	1198435
R293	Jane Njeri Kimani	5769184
R165B	Moses Murakaru Kamindu	9810508
R172	Jane Wangechi Njuguna	5551624
R148	Monicah Mugure Wahome	11729752
R155	Margeret Nduta Kamau	33159236
R125	Josphine Wanjiru	27436747
R124 R263	Timothy K. Muiga John M Wanjohi	1196822 1164 434 7
R160	Justina Wambui Maina	10572299
246	Lucy Wangui Ndungu	25217539
R267	John Mbuguiro Wanjohi	11644347
R176	Harrison Migwi Mwangi	21623399
R209	Peter Chege Mwangi	5514917
R174	Florence Njeri Njoroge	22074936
R190	Ngabu Weifare Group	11082137
R180	Esther Njoki Njuguna	2940875
R256	Daniel Ndegwa Wachira	8106051
R247	Suleiman Njihia Muchiri	29792268
R177	Ngabu Welfare Group	11082137
R 174	John Gichuru Njomo	2945045
R228 R240A	Peter Muigai Wainaina John Kiarie Mwaniki	13209963 11613466
R227	Benjamin Muthokia Mwangi	13213103
R229	Joyce Wanjuhi Kamau	10709643
R240	John Kariuki Kimani	22165899
R230	John Mumura Mwangi	13062496
R241	Patrick Kariuki Wambaire	22853648
R9	Alfred J. Kimani	1932842
R10	Geoffrey Muchiri	4829087
R11	Simon Kariuki	8740039
RHA	John Njenga Mburu	24786178
R12	Julius Njoroge Kimani	9161299
R.13	Charles Karanja Kinyanjui	0606615.0
R14A	Paul Njeru Kaguiri & Monicah	8606645 & 13211753
R14	Nyambura Mbote Veronicah Muringi Githiaka	2963751
R15	Michael Kahura Ngugi	2503731
R17	Josphat Kamau Ngware	
R18	David Muigai Nganga	0136267/63
R19	John Gitonga Gichohi	8642305
R20	Charles W. Nyaga	
R21	Samuel Ndungu Kimani	
R22A	James Ngaruiya Njuguna	1937866
R22B	Joseph Wainaina Kuria	
R24	John Gathunguri Wanganga	12523881
R25A	Caroline Wairimu Mungai	22286566
R25B R26	James Nganga Mwangi	22286566
R20 R27	Caroline Wairimu Mungai Nicholus Nganga Nginya	22280300
R28	John Gathunguri Wanganga	12523881
R29	Peter Njoya Kimani	5777178
R30	Ruth Njambi Gichuki	T
R31	Samuel Maina Waruingi	
R32	Titus Maina Gicheha	
R33	Mwangi Kiratu	3054065
R34	Stephen Gitahi Waweru	
R35A	Mary Wangui Gachoya	
R35B	Mary Wangui Mwangi	25260739
R36	David Kuria Nganda	
R37	Joseph Muthoga Gichuki	1
R38A	Nicholas Nganga Nginya	11415305
R38B	Alice Muthoni Monicah Wanjiru Mutunga	0473111 8749223
R40		

<i>Plot No</i> . Prì Sch		
Dei Cula	Allotice	ID No /Contact
	Aglow Primary School	0703982819
R120	Joseph Ngeru Munyi	7002911
R146	Mary Waithira Kuria	7002911
R131	Simon Peter Wachira	0068029
R135	Julius Njorge Kimani	9161299
R121	Joel Nyingi Thuku	0804754
R147	Joseph Maina Mwangi	1
R151	Michael Kiga Kang'ethe	8633845
R153	Stephen Mukugi Kariuki	3339440
R 150	K. M. Chege	0981256
R154	Joseph Maina Mwangi	10245831
R166	Eliud Kimani Muriuki	2968792
R167	Eliud Kimani Muriuki	2968792
3/111	Martin Mburu Ngigi	7552720
115	Jackson Kihara Munyori	341039
116	John Kamau Warima	2887731
3/118	Amos Manyara Muiruri	
3/232	Leah Muthoni Kamonye	5482709
3/236	Phyllis Wanjiu Mwangi	27251118
3/238	Isaac Waiganjo Kamore	27231110
3/239	Boniface Kamau Gitau	0805912
3/239	Boniface Kamau Gitau	0805912
3/243	Perpetual Wangui Mathenge	2930561
3/251	George Karanja Mbuthi	0020720
3/2.52	Dedan Mungai Gatere	2930738
3/37	Dedan Mungai Gatere	2930738
3/38	Dedan Mungai Gatere	2930738
3/80	Abigael Wanjeri Njoroge	0615250
3/171	Lucy Waigumo Nderi	
3/170	Patricia Wanjugu Njoroge	6618617
3/167	Gladys Wambire Macharia	9199860
3/164	Hannibl Karnau Waichigo	
		4672428,
]	Mwangi M. Muhunyo, Joseph M.	2887766,
3/159	Wachira, Anastasia W. King'ori,	0800390,
	Mary Wanjiru N. & Ngugi K. Elias	3213278
ļ		& 8812320
3/156	Esther Wanjiku Ndegwa	
3/153	Francis Wachira Muitta	2931428
	l Cecilia W. Wachira	
3/152	Cecilia W. Wachira Anne Nyambura Macharia	1798591
3/152 3/151	Anne Nyambura Macharia	1798591
3/152 3/151 3/178	Anne Nyambura Macharia Nancy Watiri Kariuki	
3/152 3/151 3/178 3/177	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki	1798591
3/152 3/151 3/178 3/177 3/176	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori	1798591 8642911
3/152 3/151 3/178 3/177 3/176 3/172	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina	1798591
3/152 3/151 3/178 3/177 3/176 3/172 3/181	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi	1798591 8642911
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa	1798591 8642911
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau	1798591 8642911
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna	1798591 8642911 4401272
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi	1798591 8642911 4401272 8642736
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau	1798591 8642911 4401272 8642736 9124430
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi	8642736 9124430 8642736
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja	8642736 9124430 8642736 11443063
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina	8642736 9124430 8642736
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja	8642736 9124430 8642736 11443063
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina	8642736 9124430 8642736 11443063 1067610
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina Mary Monicah Nduta Kamau	8642736 9124430 8642736 11443063 1067610 0235569
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mika Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mika Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218 3/225	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mika Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594
3/152 3/151 3/178 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218 3/225 3/226	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mika Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mika Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932
3/152 3/151 3/178 3/177 3/176 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/217 3/218 3/225 3/226 3/230 3/231	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/208 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Nellas Waithira Macharia	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/204 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/123	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/123 3/130	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia Patricia Wanjugu Njoroge Andrew Muchiri Gituku	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932 6618617
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/202 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/130 3/134	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia Patricia Wanjugu Njoroge Andrew Muchiri Gituku Ignatius Wangombe Nderi	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/208 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/130 3/134 3/135	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mugure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia Patricia Wanjugu Njoroge Andrew Muchiri Gituku Ignatius Wangombe Nderi Peter Njoya Kimani	8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932 6618617
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/133 3/134 3/135 3/141	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mngure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia Patricia Wanjugu Njoroge Andrew Muchiri Gituku Ignatius Wangombe Nderi Peter Njoya Kimani Molly Wangui Karanja	1798591 8642911 4401272 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932 6618617 0336142 11443063
3/152 3/151 3/178 3/177 3/176 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/130 3/134 3/135 3/141 3/142	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mngure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia Patricia Wanjugu Njoroge Andrew Muchiri Gituku Ignatius Wangombe Nderi Peter Njoya Kimani Molly Wangui Karanja Monica Wambui Mwago	1798591 8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932 6618617 0336142 11443063 2945136
3/152 3/151 3/178 3/177 3/176 3/177 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/133 3/134 3/135 3/141	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mngure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia Patricia Wanjugu Njoroge Andrew Muchiri Gituku Ignatius Wangombe Nderi Peter Njoya Kimani Molly Wangui Karanja	1798591 8642911 4401272 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932 6618617 0336142 11443063
3/152 3/151 3/178 3/177 3/176 3/176 3/172 3/181 3/182 3/186 3/187 3/194 3/195 3/194 3/302 3/204 3/208 3/216 3/217 3/218 3/225 3/226 3/230 3/231 3/121 3/130 3/134 3/135 3/141 3/142	Anne Nyambura Macharia Nancy Watiri Kariuki Newton Njuguna Kariuki Joseph Mukiri Kingori Mary Mumbi Maina Susan Wambui Kiboi Veronicah Wangui Gatarwa Anastasia Njeri Njau Ephantus Ngigi Njuguna Jane Wanjiku Ngugi Njoroge Kamau Jane Wanjiku Ngugi Molly Wangui Karanja Mitka Mngure Wainaina Mary Monicah Nduta Kamau Rachael Wachuka Njenga Ndiangui Ireri Gakuru Joseph Munene Githinji Mary Waithira Kagambi Evanson Maina Theuri Cecilia Muthoni J. Marugu Cecilia Muthoni J. Marugu Nellas Waithira Macharia Patricia Wanjugu Njoroge Andrew Muchiri Gituku Ignatius Wangombe Nderi Peter Njoya Kimani Molly Wangui Karanja Monica Wambui Mwago	1798591 8642911 4401272 8642736 9124430 8642736 11443063 1067610 0235569 10874173 5782328 0616594 13213161 6674932 6674932 6618617 0336142 11443063 2945136

Plot No.	Allottee	ID No JContact
D1	Peter Kamau	
D2	Francis Gichuhi	
D3	Magdaline Njagi	
D4	John Maina	0720441620
Comm Plot	Bernard Wambugu	9381647
T116	Francis Waweru & Peter Mwangi	1395704
T114	Francis Waweru & Peter Mwangi	1395704
26/K	Jonathan Kiarie & Joram Karanja	2945898,293538 9
R157	Jorum Ndeithi Wainaina	7664681
26/J	Peris Wangari Githiri	23432098
R162	Beth Wanjiru Kimaru	
S127	Jecintah wangechi kingori	23996465
T105	Peter Mungai Karani	7103281
R158	Julius Muigua Wanjohi	340124
T103	Michael Karani Chege	0711200849
T206	Grace Wanjira	
R158	Julius Maigua Wanjohi	0340124
T128	John Ngige Daniel	5768623
T129	John Ngige Daniel	5768623
A (3/264)	John Chepkien Kigen	2315374
C (3/204)	Eveline K. Kimasar	9779737
R43	Isaac Ngugi Njuguna	298629/65
R42A	Evan Gichuhi Wainaina	22016717
	Evan Gichuhi Wainaina Evan Gichuhi Wainaina	22016717
R42B		20516614
R41A	Harrison Wachira Kimata	
R41B	Pauline Nyaguthii Njoroge & Henry	25913601 &
	Mburu Njoroge	11189453
R44	Thomas Gicheru Munyambu	0723737706
R45	William Njoroge Njuguna	2944293/65
R46	Alex Mwangi Ndegea	25744272
R45	William Njoroge Njuguna	2944293
R46B	Simon Wanene Gakuru	25574461
R47	Corret Gathoni Kagwiri	13846319
R48	Simon Gachigua Kariuki	4674717
R48	Susan Wanjiku Mwangi	
49A&B	Anthony Njoroge Muhito	22530182
	Peter Gachugu Muigai, Daniel	
	Munyambo Muigai, Benson	10880774
R50	Wamwea Muigai & John Gachango	0723478289
	Gachogu	
R51	Mary Nduta Macharia	
R51	Joseph Gitau Ngugi	
R53	Peter Mbuthi	2888169
R54	Jackson Chege Wilson	4409175
		1021083
R56	Dancan Kinyanjui Mathea	
R57	Geoffrey Ngaruiya Kariuki	0693730
R58A	Mary Nyambura Ngunjiri	25027793
R58B	t t tomani Kuman Kahin	
	Daniel Kungu Kahia	2945210
R59	Dancan Mbugua Warukage	
R60	Dancan Mbugua Warukage Peter Mbuthi	2888169
R60 R61	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu	2888169 9289046
R60	Dancan Mbugua Warukage Peter Mbuthi	2888169 9289046 9289046
R60 R61	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru	2888169 9289046
R60 R61 R62	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji	2888169 9289046 9289046
R60 R61 R62 R63	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo	2888169 9289046 9289046
R60 R61 R62 R63 R64 R65	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege	2888169 9289046 9289046
R60 R61 R62 R63 R64 R65 R66	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi	2888169 9289046 9289046 24012938
R60 R61 R62 R63 R64 R65 R66 R67A	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina	2888169 9289046 9289046 24012938
R60 R61 R62 R63 R64 R65 R66	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi	2888169 9289046 9289046 24012938 22497462
R60 R61 R62 R63 R64 R65 R66 R67A	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 &
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga Isaac Kinuthia	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710 0723885754
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A R80/1B	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga Isaac Kinuthia Elizabeth Njeri Mbogo	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710 0723885754 21046011
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A R80/1B R119 R126B R126 R190F	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga Isaac Kinuthia Elizabeth Njeri Mbogo Harun Mugo Thuita	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710 0723885754 21046011 23436050
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A R80/1B R119 R126B R126 R190F R138	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga Isaac Kinuthia Elizabeth Njeri Mbogo Harun Mugo Thuita Francis Kiiru Kiragu	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710 0723885754 21046011 23436050 10708409
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A R80/1B R119 R126B R126 R190F R138	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga Isaac Kinuthia Elizabeth Njeri Mbogo Harun Mugo Thuita Francis Kiiru Kiragu Joshua Kamau Isaac	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710 0723885754 21046011 23436050 10708409 20774125
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A R80/1B R119 R126B R126 R190F R138 R139	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga Isaac Kinuthia Elizabeth Njeri Mbogo Harun Mugo Thuita Francis Kiiru Kiragu Joshua Kamau Isaac Kinyua Ann Muthuri	2888169 9289046 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710 0723885754 21046011 23436050 10708409 20774125 10971078
R60 R61 R62 R63 R64 R65 R66 R67A R67B R80/1A R80/1B R119 R126B R126 R190F R138	Dancan Mbugua Warukage Peter Mbuthi Peter Muthinji Ndungu Jane Wangari Muthinji Charity Muthoni Gatheru David Kimani Kirugo Julius Mwangi Chege Nelson Wanjohi Mwangi Lawrence Mwangi Maina Daniel Maina Muriithi Stephen Njenga & Samuel Murathe Stephen Njenga & Samuel Murathe Joseph Karuma Njenga Isaac Kinuthia Elizabeth Njeri Mbogo Harun Mugo Thuita Francis Kiiru Kiragu Joshua Kamau Isaac	2888169 9289046 9289046 24012938 22497462 12946565 & 10709477 12946565 & 10709477 22862710 0723885754 21046011 23436050 10708409 20774125

		I.D.V. (G)
Plot No.	Allottee	ID No /Contact
R248	David Ndungu Wanjohi	20620066
R142	John Mburu Kinyanjui	0819387
R146	Caroline Wanjiku Waigumo	27913386
R 141	Stephen Mbatia Kagiri	2011992
R 283	Kangethe Kinyanjui	0340170
3/289	James Kariuki Karanja	
R	Samuel Mugo	
В	Peter Mwangi Muchai	
Q	David Ndungu Wanjohi	20620066
X	Aniselim Mwangi Murathi	4271935
3/322	James Kiragu H Murage	0096596
E	Cyrus Mugo	
T	Priscillah Mulinge Wambugu	5769322
A	Stephen K. Gachuki & Kamau	0735200299
S	Francis Njenga karanja	
F	David Njuguna & Others	0724928593
G	Lydia Wanjiru Kamau	0342479
111/258	Sampet (Kenya) Limited	0722851188
R189	Daniel Muthui Thuku	24097790
R201	Tabitha Nungari Mbugua	22477152
R199	Charity Wambui Wanjiku	11692869
R210	Eunice Wangari Maina	2942770
R197	Peter Maina Ndungu	23875335
R198	OL'Kalou Butchers Union SHG	724752448
R 257	Daniel Ndegwa	
R220	Moses Gichuki Maina	23568340
R295	Phillip Wanyeki Kingori	5514889
R233	A.C.K Diocese Nyahuru	722332940
R265	Peter Thinji Kiriga	10709917
R204	Joyce Wairimu Nganga	4664714
1204	Joseph Kariuki Mwangi & Joyce	5173416 &
R266	Wamuyu Kariuki	10118420
	Joseph Kariuki Mwangi & Joyce	5173416 &
R205	Wamuyu Kariuki	10118420
R294	Philip Wanyeki Kingori	5514889
R179	Joyce Wairimu Nganga	4664714
R216	Peter Ndungu Mwangi	23539303
R206	Joseph Makori Nyamongo	0378081
N N	Maendeleo Ya Wanawake	1395396
Z	Peter Kariuki & Rachel K. Ndungu	21658629
3/255	John Mugo	0886581
5	Delight Promotion Ltd	000000
IND. Plot	Joseph Njenga Muigai	2943280
	Joseph Ndichu Karanja	5980913
A		
3/253	John Kahigu Magu, Tom Muchiri	2933560, 5768626 &
31233	Kahigu & Sophia Njeri Moturi	2933562
2/2/2		233302
3/342 B	Peterson Mwangi Njuguna James Ndaba Kambo	
В	John Maina Wanjohi	1685545
3\343	Charles Macharia Mugo	21624445
3/372		21624445
3\373	Charles Macharia Mugo Charles Macharia Mugo	21624445
3\374	Charles Macharia Mugo Charles Macharia Mugo	21624445
3\375	Charles Macharia Mugo	21624445 0710529250
R 2)250 (D)	Jecinta Wairimu	2947598
3\359 (D)	Margaret Wamucii Muriithi	
3\360 (D)	Margaret Wamucii Muriithi	2947598
C 2/225	Grace Wairimu Kagoru	11613012
3/335	Peterson Mwangi Njuguna	14609005
J	Samuel Wachira Mugo	
K	Joyce Njeri Maigua	10709426
<u>G</u>	Loise Nyambura Moses	10708426
D	Pauline Wairimu	
J	Wachira Wamathai	
E	David Thiongo	14609005
С	Caroline Waithira	30000265
Н	Kagiri Mwangi	
G	Ndiangui Ireri Gakuru	0706075066
В	James Kariuki Waigi	723846772
A	John Gathama Maingi	5334561
F	Joseph Muiruri Ngugi	8642969

Plot No.	Allottee	ID No /Contact
Light Industrial	Nyati Saw Mill	10708426
Uns. R	Francis N. Maina	4671374
	A.J.C Church	

BLOCK 4 UNDISPUTED PLOTS

Plot No.	Allottee	ID No /Contact
4/14	John Mwangi Njuguna	2344471
4/13	John Mwangi Njuguna	2344471
4/12	Hiram Ndungu Mungai	0614603
4/10	Virginia Wangari	12745284
4/7	All Solutions Investiments Limited	CPR/2014/13955
4/6	All Solutions Investiments Limited	CPR/2014/13955
4/5	All Solutions Investiments Limited	CPR/2014/13955
4/4	All Solutions Investiments Limited	CPR/2014/13955
4/25	Mary Muthoni Mwangi	5787821
4/22	Jane Wanja Ndegwa	11614683
4/21	Duncan Kinyanjui Mathea	10210833
4/20	Margaret Njoroge	3341129
4\23	Anthony Gichonge Kiama	9934016
4/36	Daniel Njagi Gitahi	5514014
4/35	John Kinuthia Ngugi	2947379
4/33	Julius Mukundi	0800928
4/30	Fredrick Kingi Gathogo	0236137
4/29	Martha Wangui Mwathi	8679834
4/28	Mureithi James Mungai	3733303
4/27	Mureithi James Mungai	3733303
4/93	Isaac Mathenge Kuria	
4/90	Elijah Gathatwa Njoroge	10244581
4/65	Joseph Ndegwa Kabuga	4673530
K	Harvestors Christian Church	
H	Agape Fellowship Centre	5919083
G	Agape Fellowship	0720763079
Е	Josiah Wanyika Karuga	0720667191
P3	Reuben Muigai Jackson	9814526
P4	Veronicah Njeri Mwangi	2938291
5	Hannnah Wanjiku	21623489
6	B. K. Njenga	0720134911
7	John Kinuthia Gachigi	3603820
10	Magret Wamucii Mureithi	2947598
11	John Kaigi Kiboi	0734805753
12	Mary Wambui Njenga	5927870
P8	Mary Muthoni Mwangi	
	Daniel Njagi /Rosemary Wanjiru	
P9	Njagi	5514014/605954
19	Benson Mwangi Wahome	22521581
P17	Richard Ngatia	5770846
P16	Mark Karjuki K.	3437791
15	Francis Ndegwa Riiba	24421532
14	Joseph Ichura karanja	12777084
67	David Kariuki Wangaru	20450155
2	Agnes Njeru	13211372
$\frac{z}{1}$	Rachael Wachuka Njenga	10874173
P60	Harun Kamango Mugo	13396285
P61	Virginia Wairimu Ngugi	13213288
P65	William Mugambi Waithanua	5142325
62	Kenneth Maina	10881063
P63	Boniface Kamau Gitau	0805992
P65	William Mugambi	5142325
P64	David Mwangi Gichaga	13454136
P66	Allan Wakibi Nduma	0488744
35	Nahashon Muiru Mwihaki	14625023
P34	Geradine Muthini Charles	1.4043043
32	Lydia Karanja	10517210
30	Esther Nyakinyua Muchiri	3102009
24	Daniel Muthoga Mwangi	3185551
23	Joseph Maina Mwangi	10245831
23	Joseph Maina Mwangi Joseph Maina Mwangi	10245831
	Jack Mwaura Maina	10243031
P22		0616225
20 P41	James Mwangi Waigwa Ann Njoki Mwangi	0616235 9199771
	LADD MICKL MIWSDOT	19199771

Plot No.		
I COLINO.	Allottee	ID No /Contact
40	Paul Kuria Njuguna	12484849
38	Magret Gathoni Kingori	1395802
37	Esther Nyakinyua	0723784891
36	Nancy Wanjiru Karanja	0529664
29	John Gitau Waithaka	9392117
26	Francis Mwaura Kirika	20080151
50	Kagotho & Peter Kamau	20616773/132136
	Ragotho & Leter Raman	50
49	Joseph Kiguru Thuo	2295097
48	Ambrose Kinyua Mwai & Alice Njeri	3200409/1100039
	Ndungu	6
46	Edward Kiritu	10889204
45	Joseph Mbugua Mwaniki	3647837
44	Elizabeth Wambui	2616622
P42	Joseph Ndurubu Maina	10709228
P51	Johnson M Maina	21162761
52	Jane Kabura Gichane	8547006
53	Loise Ngendo Nyaga	9712234
53	Loyce Ngendo Nyaga	9712234
P54	Samuel Kainamia Njoso	0727572416
P55	Samuel Kainamia Njoso	0727572416
P56	Beth Wanjiru Kiiru	10379199
P57	Jeremiah Muhoho M	9392757
58	Amos Kariuki Ngaruiya	22483156
59	ACK Church	Reg No 22/57
C160/97/4	CHRISCO Church	0712042624
32	Ndurubu Maina	10709228
31	Joseph Ndurubu Maina	10709228
30	Moses Ndungu	9811540
9	Esther Wanjira	2944656
7	Peter Kinuthia Mbugua	14625161
6	Nelius Waithera Macharia	1417310
5	Leornard Mwangi	0723648766
12	Joseph Gacheru	20828073
3	Esther Njeri Karanja	9531534
18	Roseann Wairimu	2934671
10	Boniface Kungu Njoroge	10446075
10	Samuel Njau Mwangi	13064383
11	Hellen Wangui David	9256005
12	Joseph Gacheru	0720242403
12	Peter Wainaina Njaga	2931692
13	Joyce N. Mwaniki	2931092
14	Joel Mwangi	0721445458
15	Samuel Muigai Gachogu	2946552
16	Patrick Kariuki	
17	Fanick Namuki	
1.7	Samuel Kamiri	10324072
	Samuel Kamiri	10324072 2934363
18	Roseann Wairimu	10324072 2934363 0720242403
18 19	Roseann Wairimu Harrison Irungu Gitau	10324072 2934363 0720242403 3473484
18 19 35	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru	10324072 2934363 0720242403
18 19 35 37	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi	10324072 2934363 0720242403 3473484 5782328
18 19 35 37 38	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau	10324072 2934363 0720242403 3473484 5782328 22816325
18 19 35 37 38 39	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari	10324072 2934363 0720242403 3473484 5782328 22816325 9289046
18 19 35 37 38 39 54	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506
18 19 35 37 38 39 54 55	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194
18 19 35 37 38 39 54 55 47	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741
18 19 35 37 38 39 54 55 47 48	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210
18 19 35 37 38 39 54 55 47 48 46	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210
18 19 35 37 38 39 54 55 47 48 46 45	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124
18 19 35 37 38 39 54 55 47 48 46 45	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124
18 19 35 37 38 39 54 55 47 48 46 45 45	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2571057
18 19 35 37 38 39 54 55 47 48 46 45 45 42	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 11710210 0997548 2721124 2721124 2571057 8678624
18 19 35 37 38 39 54 55 47 48 46 45 42 41 58	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2571057 8678624 8678624
18 19 35 37 38 39 54 55 47 48 46 45 45 42	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2571057 8678624 8678624 2952107
18 19 35 37 38 39 54 55 47 48 46 45 42 41 58 57	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2571057 8678624 8678624 2952107 7277019 &
18 19 35 37 38 39 54 55 47 48 46 45 45 41 58 57 56C	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu Stanely Mwenda & Loise Mugure	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2571057 8678624 8678624 2952107 7277019 & 13646999
18 19 35 37 38 39 54 55 47 48 46 45 45 41 58 57 56C	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu Stanely Mwenda & Loise Mugure Josphat Wanyoike	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2571057 8678624 8678624 2952107 7277019 & 13646999 22909782
18 19 35 37 38 39 54 55 47 48 46 45 45 41 58 57 56C 28 27	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu Stanely Mwenda & Loise Mugure Josphat Wanyoike George Kamau Nyamu	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2721124 2721124 2721057 8678624 8678624 2952107 7277019 & 13646999 22909782 71941801
18 19 35 37 38 39 54 55 47 48 46 45 45 42 41 58 57 56C 28 27 22	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu Stanely Mwenda & Loise Mugure Josphat Wanyoike George Kamau Nyamu Lucy Wambui Maina	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2721124 2571057 8678624 8678624 2952107 7277019 & 13646999 22909782 71941801 2953666
18 19 35 37 38 39 54 55 47 48 46 45 42 41 58 57 56C 28 27 22 20	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu Stanely Mwenda & Loise Mugure Josphat Wanyoike George Kamau Nyamu Lucy Wambui Maina Bernard Kuria Njoroge	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2721124 2571057 8678624 8678624 2952107 7277019 & 13646999 22909782 71941801 2953666 2302779
18 19 35 37 38 39 54 55 47 48 46 45 42 41 58 57 56C 28 27 22 20 139C	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu Stanely Mwenda & Loise Mugure Josphat Wanyoike George Kamau Nyamu Lucy Wambui Maina Bernard Kuria Njoroge Samson Thuku Nderitu	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2721124 2571057 8678624 8678624 2952107 7277019 & 13646999 22909782 71941801 2953666 2302779 11341355
18 19 35 37 38 39 54 55 47 48 46 45 42 41 58 57 56C 28 27 22 20	Roseann Wairimu Harrison Irungu Gitau Ndiangui Ireri Gakuru Miriam Wangari muriithi Luka Karanja Kamau Jane Wangari Daniel Kabera Mwangi Martin Njenga Rosemary Waithira Muchangi Abel O. Sagini Isaac Kinaro Nyangate Jerry Sitima Jerry Sitima Karanja Njoroge Stephen Maina Njenga Stephen Njenga Maina Beatrice Wamucii Wambugu Stanely Mwenda & Loise Mugure Josphat Wanyoike George Kamau Nyamu Lucy Wambui Maina Bernard Kuria Njoroge	10324072 2934363 0720242403 3473484 5782328 22816325 9289046 2942506 5771194 340741 1710210 0997548 2721124 2721124 2721124 2571057 8678624 8678624 2952107 7277019 & 13646999 22909782 71941801 2953666 2302779

Plot No.	Allottee	ID No /Contact
124	Johnson Maina Ngaburia	7039164
123	Jane Wanjiru Nganga	3481870
119	Mary Waithira Mwangi	9507576
115	Evanson Mwaura Mwangi	11613477
122	Michael Kanya Kiriungi	22066274
2A/132	Samuel Karuri Thiongo	27763165
2A/139	Reuben Muigai Jackson	9814526
120	Teresiah Mumbi Warui	2930792
2C\182	Jane Murugi Kariuki	2934421
2C/183B	Peter Mburu Kiarie	10195679
2A/142	Tabitha Wanjiru Mwaura	5377194
2A/109	Abraham Mwangi Mbuthia	24569372
2A/134	Samuel Mwangi	14618013
2A/139E	Wilson Wambugu Muringa	23088804
2A/143	Monica Wanja Muinamu	5750321
2A/124	John Karuga Ndirangu	20257197
74A	Mary Wambui Njuguna	10447152
112	Paul Kuria Kamau	12484849
2A/115	Jane Wambuthu	24025627
A (402 (A)	Maendeleo Ya Wanawake	0126267
4/92 (A)	David Muigai Nganga	0136267
69	Mary Njeri Mwangi	26528423
44	John T. Kimani	4489039
C	Kenda Gichuki	4259772
50	Daniel Mwangi Njambi	26735187
94B	Peter Mwangi Mathenge	22010816
45 45B	Peter Kunyanjui Njuguna	11651676
	Priscilla Wanjiku Thuku	11575941
49	Daniel Kanyi Kimani	13645171
32	Charles Thuku Mutitu	9257007
52	David Mukui Wainaina	9745848
56	Peris Wangari Githiri	23432098
58	Julia Waithera	24697024
66	Monicah Wambui Gichuhi	3221806
67	Zablon Gichuki Gachau	2965049
221B	Charles Muriuki	3812075 21148691
66	Veronicah Wairimu Mbugua	14705524
73	Robert Mwangi Muriithi Joyce Muringi Muguong'o	23065939
200	Joyce Muringi Muguong'o	23065939
60	Philip Githambo Macharia	0821175
61	Anastasia Simoi Masikonte	8810149
64	Sera Wangari Kamuyu	11189946
6	J. N. Mbugua	3621781
51	Winnie Wanjira Kiruhi	13212211
59	Winnie Wanjira Kiruhi	13212211
43	Eunice Wairimu Maina	23662578
54	Peninah Njoki Kabia	2934520
68	Margaret Wakonyo Kingori	22649859
55	Bernard Akabunga Oluleka	10800119
36B	Joseph Kabaiya Ndegwa	2568312
74	Hellen Muthoni Mugweru	20254390
86	Agnes Gathoni Njuguna	25777895
72	Lawrence Maina Wachiuri	5953918
2D/32	Emonjenge Ewoi	20155019
69 A	Margaret Njoki Ng'ang'a	1248468
12	Wanjiku Nganga	3642222
93	Isabella Wambui Kimani	27391526
96	Mary Wangari Mbugua	0718806728
107	Henry Ndiritu Kirathe	2936933
136	Veronica Gathoni Mwaniki	2935359
31B	Esther Muringi	731817005
D	PEFA Church	5100537
1	Ndiangui Ireri Gakuru	5782328
2	Winfred Waithiegeni Mwangi	2935367
3	Evelyne Wambui Njuguna	
4	Julius Mwangi Chege	0342573
5	Paul Kuria Njuguna	12484849
6	Jane Wanjiru Nganga	22483119
	Faith Nyambura Kairu	3481870
7	raim nyambura Kamu	3401070
<u>7</u>	Eunice Wanjiru Kihengere	5193239

n	1,,,	ID N /C
Plot No.	Allottee	ID No./Contact
10	Magdalene Wacuka Maina	3590601
11	Isaac Nderitu Githui	7021368
12	Patrick Kariuki Thogo	10324072
13	Samson Thuku Nderitu	11341355
14	John Chegeh Mwohi	11707039
15	John Njoroge Njoroge	10244581
16	Ephraim Githungo Ndia	10119378
17	Ephraim Githungo Ndia	10119378
18	David Diva Duti	2474632
19	George Muriuki Muchemi	3463127
20	Anastasia Wacuka Githanga	1902119
21	Florence Kavosa W.	3356294
22	John Kahura Kanua	8812810
23	Mary Wambui Njenga	5927870
24	Hezekiah Mbugua Njoroge	9027599
25	James Njoroge Ndungu	20617868
26	Jane Njeri Muraya	2962655
27	Stephen Mwangi Karitu	2959090
28	Stephen Mugatha Kariuki	2942340
30	Peter Kungu Gatarwa	6340678 6549856
	John Kihara Mwaura Mathew Ndiritu Rubia	21990765
31 32	Joseph Mwangi Njoroge	13410867
33	Teresia Wangui Nganga	5770513
34	Agnes Nyambere Wanjohi	1391857
35	Lucy Wanjiru Kungu	2942453
36	Kamakia Ngunjiri	2930684
37	David Wainaina Karanja	13213494
38	Esther Wacera Mathenge	9859226
39	Betty Njoki Mwihoti	0463050
41	Ol'Kalou Kwarahuka SHG	Reg. No. 3147
42	Samuel Kainamia Njogo	5771044
44	Ruth Muthoni Chege	12415547
45	Faith Nyambura Kairu	3481870
46	Jesus Glory Manifest Ministry	Reg. No. 15155
47	Catherine Njeri Munyua	13559915
48	Jesus Glory Manifest Ministry	Reg. No. 15155
49	Fredrick Thuo Mwago	4691873
50	William Njue Ndirangu	6835228
51	Mary Wanjiru Kimingi	2881658
52	Beth Wanjiku Gitonga	82910996
53	Peter Kahare Wamuhuri	29556702
54	Sanımy Maina Wamui	9127822
55	Francis Mbugua Ng'ang'a	11706817
56	Eunice Wangari Mugunda	2930511
57	Mary Nyambura Mbuthia	5515735
58	Mary Nyambura Mbuthia	5515735
59	Stanley Kinyua Ndege Gachoki	4438395
60	Mary Wambui Kamoni	2930327
61	Peter Nduati Kinuthia	11575868
62	Eunice Nyaguthi Mwea	4678585
63	Samuel Kainamia	5771044
64	Peter Kahare Wamuhuri	29556702
65	Henry Kuria Gathogo	12916127
66	Wilson Njogu Mugo	11532429/74
67	Peter Mwangi Muchai & Stanely	5514819
	Gacheru Gachuru	
68	Ruth Muthoni Chege	12415547
69	Mary Muthoni Ngugi	9143312
70	Joseph Macira Maina	1830430
71	Simon Kinyuru Kamau	14609144
72	Beth Wanjiku Gitonga	82910996
73	Daniel Kanyi Kimani	13645171
74 75	John Karuru Ng'ang'a	24178988
	Gilbert Njenga Mwangi	25618032
76	Anthony Kimani Karanja	11307345
78	Alice Wangui Kabiru	0998805
79	John Kariuki Kuria	2931301
80	Penina Waithera Njoroge David Njoroge Wangui	26729346 25901042
		2946458
81	Phreciah Wangari Nduha	3339440
62	Stephen Mukugi Kariuki	1 3339440

Plot No.	Allottee	ID No /Contact
83	Mwaura Njoroge Njau	3317599
84	Rachael Wanjiku Nganga	0821861
85	Kariithi Mugekenyi Kamau	2931662
86	Faith Nyambura Kairu	3481870
87	Miriam Wambui Nganga	2944107
88	Hannah Wanjiku Mungai	2931648
89	Francis K. Ndungu	
90	Jane Njeri J. Semenye	3073559
91	Grace Wanjiru Thumi	25002352
92	Reuben Gachanja Kania	0820455
93	Lucy Kabura Wangunyu	2945851
94	Helen Muthoni Mwangi	8643732
95	Peter Mwangi Muraya	0043732
96	Hellen Wangui David	9256005
97		2931098
98	Henry Mukaburu Njari	
98	Sammy Karimi Mwangi	2944740
	Gedion Mwangi Kiragu	2935988
100	David Chege Njoroge	2931446
101	Rachael Wanjiku Nganga	0821861
102	Lucy Njoki Mwangi	7003244
103	Benjamin Wachira Ndiithi	2369516
104	Jane Wanjiku Kimani	26704456
105	James Kariuki Githui	1958601
106	David Mwaniki Gichuki	1804080
107	Elizabeth Wangari Chege	2935992
108	Jeremiah Muhuhu Mbuthia	29662 9 6
109	Damaris Muthoni Baru	0762031
110	Monica Wamuhu Mwaura	5363821
111	Mbugua James E. Mwangi Muchai	5174167
112	Kihara Nyareyo Thuitani	2930374
113	Esther Wanjiku Njue	9947271
114	Joseph Gitonga Macharia	3641169
115	Mbugua James E. Mwangi Muchai	5174167
117	Daniel Karime Hika	3645015
118	Teresia Mumbi Warui	2930792
119	Naomi Wairimu Gichuru	11188495
121	Hannah Nyaguthii	11082360
123	Reuben Gachanja Kania	0820455
124	Hannah Waujira Munyua	2934783
125	Mary Wairime Kago	64232198
126	Jackson Magu Njuguna	5764690
127	Monica Wambui Gichuhi	3221806
128	John Chege Nganga	0908999
129	Jeremiah Mwaura Mwaniki	2899022
130	Judy Gathoni Mugo	22384978
131	Henry Chege Thuo	24131178
132	Jesus Glory Manifest Ministry	Reg. No. 15155
133	Vision In Christ Church	Reg No. 6848
134	Stanley Wainaina Nyoike	20274468
136	Kenya Foundation of Prophet Church	Reg. No. 1480
137	Joy Celebration Church	Reg. No. 28195
138	George Kinuthia Gichuhi	2944213
·		
139	Esther Gathigia Muriithi	9262120
140	Samuel Kamiri Ruigu	26982120
141	Johnson Maina Ngaburia	7039164
142	John Karuru Ng'ang'a	24178988
143	Mary Wambui Njuguna Mary Wambui Njuguna	10447152 10447152
144		

BLOCK 5 UNDISPUTED PLOTS

Plot No.	Allottee	ID No JC ontact
SI	Stephen Maina Njenga	8678624
S2	Peter Githige Mwangi	0345730
3	Susan Ng'ang'a	0722334770
\$6	Nahashon Njeru	2944446
\$10	Eunice Nyakio Munyori	10708861
S12	Hannah Waithira Wangui	24848101
S14	Martha Nyambura Kagika	9027650
\$15	Geoffrey Nganga	4673590
S15	Julius Mwangi & Magdaline Nyagaki	0236581 &

		5500098
<u>S17</u>	David Kamau Ndinguri	1366528
S19	James Muriithi Ndegwa	4877380
S20 S27	James Muriithi Ndegwa David Kimani Karugo	<u>4877380</u> <u>2931041</u>
S28	Velonica Kabura Muchiri	28013590
S 29	Joseph Kibata Gatehi	9393348
30	Elizabeth W. Mutito	997112
S34	Ann W. Wanjiku	0712986859
39	Samuel Mugo	9811364
S40	Lucy Wanjiru Maina & Florence	22372528 &
	Wangari Ngunjiri	26756720
42	Peter Kinoga	1883198
41	Jane Nyambura Wanda Joseph Wanda Muchiri	21178754 97651204
43	Nancy Wanjeru Mwangi	0722334770
S46	Timothy Njuguna	0563369
48	Mary Wambui Njenga	5927870
S50	Grace W. Chege	0711509136
S52	Netter Wanjiku Mwaura	22414237
S53B	Bernard Wambugu	
54	John Kimani	21834612
S56	David Githinji Mwaniki	2946838
56	R. W. Kungu	1699654
S58	John Mburu Kinyanjui	0819387
S58B S60	Michael Kingethu Njagi Jacinta Nyaruai Nguku	36113077 0733593117
S61	Isaac Mbugua Kinyanjui	22480998
S62	Anita W. Gitau	0712986859
S63	Alex Njenga Kabia	22012594
S65	Mary Wairinnu Waweru	20813510
S65A	Catherine Wangui Waweru	11434297
S66	Peter Maina Gakunu	11266914
S67	Lucy Wairimu Mwangi	2303144
68	Lillian A Masia	0340138
69	Monicah Wangari Nduru	0819542
S70	Joseph Kinyanjui Mwaniki	0723406279
S70B S70C	Ann Wangechi Wanjohi Ann Nyambura Nganga	3206430 13398824
S71	Faith N. Kairu	3481870
S71	Grace Njeri Kimani	2931003
S72	Simon Kanyori Wambugu	24030635
S73	P. N. Kinuthia	
S74	Mary W muchiri	0727990561
S74B	Simon Karire Wanguchu	22518828
S74C	Joyce Wanjiku Kamau	22343239
S75	Veronicah N. Nduati	11575868
S75B	Vindelis Ongori Juma	9977355
S76 S76B	Kenneth Muriithi Nganga Jacinta Wanjiru W.	2891455 1076767
\$70B	David K. Kamenya	2887835
S78	Anne Wangui Kagika	7483735
S79	Lucy Wairimu	
S80	Joyce W. Muiga	2930487
S81	Felister Ngendo Warui	25831032
S82	James Maina Muringa	2946976
S86	Pauline Njoki Ndungu	20664227
S88 S89B	James Maina Muringa Dickson Murimi Kabiru	2946976
90 90	Damaris M. Baru	0008551
S90B	Joyce Marion Nduta Njoroge	7337600
106	Nancy Wanjiru Njenga	22748319
\$105	Linnus Macharia	
S111	Timothy Njuguna	0563369
SHIB	Eunice Njeri Njeri	338229352
S126	Tabitha Wanjiru Kibe	24617207
S113	John Muturi Njuguna	7984037
S114A	Grace Wahu Ngaca	0802508
S116	Eunice Njoki Wainaina Joseph Nganga Wainaina	2934052
S117 S122A	Ann Njoki Mwangi	9199771
S122A	Eliud Ndungu Mwangi	20922149
S16	Mary Wangui Wangai	32703465
210		

S122 Elijah Gathatwa Njoroge 10244581 116 Esther Wanjiru Kago 14477355 Church AIC Church 20617837 2D/23A Faith Njeri 20330584 Zone 51 Jane Wambui 14428544 95M Lydia O Were 13286719 26/D5 Duncan Ndungu Gaitho 20009092 26/M Nacy Njeri Macharia 22151831 26/L George Githinji Wahome & Rahab 072368612 Wangari 072368612 26/Y1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824	,
Church AIC Church 95N Dorcas Nungari Maina 20617837 2D/23A Faith Njeri 20330584 Zone 5I Jane Wambui 14428544 95M Lydia O Were 13286719 26/D5 Duncan Ndungu Gaitho 20009092 26/M Nacy Njeri Macharia 22151831 26/L George Githinji Wahome & Rahab Wangari 072368612 26/Y1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 072193212 M J. M. Wanjohi 071160249 <tr< th=""><th></th></tr<>	
95N Dorcas Nungari Maina 20617837 2D/23A Faith Njeri 20330584 Zone 5I Jane Wambui 14428544 95M Lydia O Were 13286719 26/D5 Duncan Ndungu Gaitho 20009092 26/M Nacy Njeri Macharia 22151831 26/L George Githinji Wahome & Rahab Wangari 072368612 26/Y1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 072193212 M J. M. Wanjohi 071160249 Resd Plot Murimi Nguuri <td< th=""><th></th></td<>	
ZD/23A	
Zone 5I Jane Wambui 14428544 95M Lydia O Were 13286719 26/D5 Duncan Ndungu Gaitho 20009092 26/M Nacy Njeri Macharia 22151831 26/L George Githinji Wahome & Rahab Wangari 072368612 26/Y1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 072193212- M J. M. Wanjohi 071160249: Resd Plot Murimi Nguuri 4826999 H Peter Kariuki Poaniel K. Kanyi S131 Joseph Kanyi Njuguna	?
95M Lydia O Were 13286719 26/D5 Duncan Ndungu Gaitho 20009092 26/M Nacy Njeri Macharia 22151831 26/L George Githinji Wahome & Rahab Wangari 072368612 26/Y 1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A 1 James Warui 0753138 26/A 1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 072193212- M J. M. Wanjohi 071160249: Resd Plot Murimi Nguuri 4826999 H Peter Kariuki Peter Kariuki F Daniel K. Kanyi 912)
26/D5 Duncan Ndungu Gaitho 20009092 26/M Nacy Njeri Macharia 22151831 26/L George Githinji Wahome & Rahab Wangari 072368612 26/Y1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602499 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki Poaniel K. Kanyi S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu	?
26/M Nacy Njeri Macharia 22151831 26/L George Githinji Wahome & Rahab Wangari 072368612 26/Y1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Waruiki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602499 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki Poaniel K. Kanyi S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu	2
26/L George Githinji Wahome & Rahab Wangari 072368612 26/Y 1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602492 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki Peter Kariuki F Daniel K. Kanyi 9125350 S20B David Kariuki Githu	2
Wangari	2
Wangari 26/Y 1 Esther Nyaguthii Nderitu 20676408 26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 072193212 M J. M. Wanjohi 071160249 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F Paniel K. Kanyi S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu Panes Panes	
26/G Thomas Mbogo Mwangi 20855433 26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602491 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F Daniel K. Kanyi S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu 1000 1000	
26/N2 Jane Wangui Gachoka 11032353 26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki 7 F Daniel K. Kanyi 9125350 S20B David Kariuki Githu 9125350	
26/N3 Jane Wangui Gachoka 11032353 26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 071160249 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F Daniel K. Kanyi 5131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu 9	
26/N Elijah Mwangi Nyaga 11613677 Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 071160249 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F Daniel K. Kanyi 5131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu 9125350	
Q42B James Warui 0753138 26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F F Daniel K. Kanyi 9125350 S20B David Kariuki Githu 9125350	
26/A1 James Kariuki Waigi 7657824 L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F Daniel K. Kanyi 5131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu 9125350	
L Julius Kipkemboi Cheruiyot 8893139 M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F F Daniel K. Kanyi 9125350 S20B David Kariuki Githu 9125350	
M Esther Naisula 24608229 26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F F Daniel K. Kanyi 9125350 S20B David Kariuki Githu 9125350	
26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F F Daniel K. Kanyi 9125350 S20B David Kariuki Githu 9125350	
26/E James Kariuki Waigi 7657824 28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F F Daniel K. Kanyi 9125350 S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu	,
28 Peter Mbuthia Mundinia 0721932124 M J. M. Wanjohi 0711602493 Resd Plot Murimi Nguuri 4826999 H Peter Kariuki F F Daniel K. Kanyi 9125350 S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu	
M J. M. Wanjohi 071160249: Resd Plot Murimi Nguuri 4826999 H Peter Kariuki Poaniel K. Kanyi S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu	
Resd Plot Murimi Nguuri 4826999 H Peter Kariuki	
H Peter Kariuki	
F Daniel K. Kanyi S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu	
S131 Joseph Kanyi Njuguna 9125350 S20B David Kariuki Githu	
S20B David Kariuki Githu	
T29 James Karoko Mahugu 4668219	
T25 Jimmy Eric Chogi 22434817	
T20 Moses Kangara Karanja 11080196	
T21 Nelly Muthoni 11532309	
T22 Edward Muchoki Mwangi 0646662	
T28A Stanley Kiragu Wathuta	
T24 James Mwangi Kiiru 0643693	
T34 Francis Karua Thuku 340003	
T34 William Nganga 20762958	
T32 Kenneth Kimemia Mbugua 0713213864	
T35 Rosemary Wanjiku Ikenye 1750718	
T37 Stephen Njaria Maina 2936209	
T38 David Mburu Maina 8679344	
T41 Gedeon Kirima Ngeke	
T46 William Kariuki Mwaura	
T43 Martin Kinyua & Peter Mwaniki 21814084 &	,
143 Karanja 21722199	
T48 James Maina Thuita	
T45 Simon Kaburu Njuguna 22715471	
J John Mathaga 0728407	
T42 Walter N. Gathiru 1394059	
T40 Phylis Nyawira Ngunju 1394588	—
T52 John Karuru Nganga 24178988	
T53 Margaret Gathoni Wachira 3589160	
T54 Raphael Mungai Mburu 8340251	
T74 Hannah Nyambura Ndugire 12544270	
T16B Richard Macharia 1024946	
T14 Faith W. Kiboi 2952037	\dashv
Caroline W Kaman & Joseph I 23004329 &	
T11 Njoroge 23902544	
T108 Francis Nganga Kimani 1843522	
T7 Martha Wangu Mwathi 8679834	\dashv
Wilson Mwathi Nionu & Martha 0100573 &	\dashv
T18 Wangu Mwathi Njogu & Marufa 91993/3 & 8679834	
T107 Loise Njeri Mwangi 10709656	
	_
T67 Mary Wambui Gichuki 2952193	
T13 Margaret Wanjiru 2930109	
T16A Richard Macharia Mwangi 1024946	_
T5B David Kamau Esollom 7869184	
T5C Esolly Enterprises 7869184	
T75 Elizabeth Nyambura 22098837	

T15	Samuel Mahuhu Hihu	3357572
T81	Esther Njoki Kainamia	9027892
T80A	Martin Mutua Mworia	14412231
T77	Magdaline Wacuka Maina	3590601
T17	Patrick Kariuki Thogo	10324072
11/	Fautek Kanuki Thogo	20620066 &
F	David Ndungu and Daniel Kibaki	
<u> </u>	0 1337 1: 34	20384693
5/34	Samuel Wachira Mugo	9811364
5/35	Grace Wangui Ichigo	24779973
5/33	James Mwangi Kiiru	
	Bishop Kirima Sec Sch	
F1	Joseph Njoroge Maina	13543170
F2	Simon Wahinya	0720069220
F3	Lucy Njeri	0710529249
F4	Beatrice Wanjiku Macharia	13530301
F5	Samuel Mugo	9811364
F6	Simon Wahinya	5100537
F8	Little Daughters of St Joseph	PS 546
F9		0713392707
	Rose Wangechi	
F43	Hannah Wanjiru	2386740
F18	Samuel Mburu Nganga	7556046
F16	Nancy Wanjiku Gitau	12992737
F 15	Joel Mwangi	23321725
F 14	Monicah Wangeci	2966417
F 13	Mary Wangeci	9344822
F12	Ernest Muchiri Waititu	20210103
F11	Immaculate Wambui Kamau	14625170
F10	Immaculate Wambui Kamau	14625170
F20	George Wakaba Gathigi	13610996
F21	George Wakaba Gathigi	13610996
F23	Little Daughters of St Joseph	PS 546
F24		
	Little Daughters of St Joseph	PS 546
F25	Little Daughters of St Joseph	PS 546
F26	Little Daughters of St Joseph	PS 546
F27	Jane Wangui Gathii	13278055
F39	Peter Thuo Gitau	0727439236
F36	Quentin Mutuga Zihalirwa	6239611
F35	Quentin Mutuga Zihalirwa	6239611
F34	Simon Mwaniki Njoroge	20669556
F33	Robert Macharia Maina	11266087
32	Charles Kiragu Gachanja	20620130
F30	Geoffrey M. Manoti	5801209
F29	James Wanjohi Gachanja	1420357
F44	Charles Githinji	1420337
F93	Isaac Thairu and Simon Kuria	072020070
F 48		0732329379
	James Wanjohi Gachanja	1420357
F95	Michael Muriithi & Charles Murage	
F94	Michael Muriithi	
F97	Isaac Thairu	
F96	Charles M. Githinji	
F88	Ayub Kigotho Githae	7003841
F98	Simon Kuria	0732329379
F89	Ayub Kigotho Githae	7003841
F46	AIPCA Church	0720907469
F83	Cecilia Wahito Njogu	2942957
5/78	Musa Kipkurgat Kiprop	0720577603
2	Gladys Wangui Njoroge	10367971
Q22	John Njinu Wanyoike	10245764
Q7	Isaac Waiganjo Kamore	1322279
E	Michael Karani Chege	1395398
F	Michael Karani Chege	1395398
32	David Muigai Nganga	
	Laiti Traders LTD	0136267
A C		0724377213
	Duncan Kinyeki Kamangu	3821600
5/1	Patrick Wainaina Muthui	0812311
A (5/49)	J. K. Nganga	0717394204
B (5/50)	J. K. Nganga	0717394204
I (5/52)	Michael Karani Chege	1395398
J (5/51)	Michael Karani Chege	1395398
Е	Francis M. Kariuki	7869184
F	Mary Njeri Wainaina	25901801
Α	James Kigen	4535717
D (5/68)	David M. Gachathi	10245717
H	Josephine W. Macharia	10643524

G (5/65)	Phylis M. Ngotho	10967435
L	Joseph G. Macharia	10245717
S	Evans Thuo Muigai	24495468
D (5/58)	Evans Kamau	3530522
B (5/57) Justus	Justus Ndungu & Cyrus Mwaniki	6282701 &
	Justus Nudingu & Cyrus Wwaniki	6282372
32	Teresia Njeri	1297519

BLOCK 6 UNDISPUTED PLOTS

Plot No.	Allottee	ID No./Contact
Church	Good Shepherd ACK	
Hotel	J. M. Chege	0342573
9	Ranges View Academy	
	Catholic Church Private Hospital and	
	Training Centre	
3	Isaiah Wachira Kihu	5209797
. 4	Margaret Wakonyo King'ori	22649859
8	Amos Mbugua Kariuki	0713213864
02	Peter Kariuki Ngige	11435609
C	Stanely Kago	
Ε.	Peterson Kahure Mathenge	4672533
_ 38	Stephen Njaria Maina	2936209
36	Titus Gakuu Wahome	13728310
37	Jeniffer Wambui & Pauline Njoki	0229717 & 5932270
35	Priscillah Wairimu Kibe	24807429
30	Miriam Wangui Gatambo	20855377
42	David Wachira Mbatia	29415070
29	James Mwaura Kimani	6452132
26	Janet Wangari Njoroge	
24	Peter Maina Gakunu	11266914
14	Joseph W. Gaikia	3587326
17	Louis Njambi	2934433
Н	Susan Wachera Thuku	3559721
J	Anne Wanjiru Njoroge	9507687
G1	Francis Stephen Ngigi Kingori	21430188
F	James Kingori Wahome	21100100
21	Solomon Waithaka	8319188
37D	Dorcas Muturi & Antony Nderi	24339036
31	Newton Ndungu Muchemi	28291319
23	Henry Mwangi Kimaru	1395835
IIIA	Felister Ngendo Warui	25831032
25	Michael Njuguna Wamathai	1229479
1A	Mary Wambui Benson	2930667
	Ol Kalou Butchers Union	
1 B	Association	3356220
2B	James Nganga Mwangi	22343242
161	Daniel Muthui Thuku	24097790
1	Jecinta Wairimu Nderitu	294983
2	Gardson Kiarii Ndungu	23059984
3	Margret Nyakarura Njoroge	13645578
4	Joseph Kiarie Kangethe	6380103
5	Francis Mbugua Njuru	20078515
6	Kungu Mbote Kungu	22198577
7	James Kahuria Muhahi	2930675
8	Bahati Residents Welfare SHG	Reg. No. 4821
9	Julias Muigai Kimani	10750414
10	Stephen Mugatha Kariuki	2942340
11	Elizabeth Thama Nyingi	9657753
12	Patricia Wanjugu Njoroge	6618617
13	Zablon Mungai Karenge	5212494
14	Esther Wathoni Gatune	3585812
15	John Kibe Gatuma	8642655
16	Andrew Wachira Kingori	22497593
17	Peter Theah Mureithi	2941913
18	Josphat Muturi Muhuhu	0804726
19	Helenah Wambui Ndiangui	5515153
20	Samuel Njuguna Kuria	2931188
21	James Ngigi Mburu	11267496
22	Stanley Waithaka Kimani	2338679
23	Ngigi Edward Kinyanjui	11005576
24	Lucy Wangari Macharia	
25	Samuel Mwaniki Githinji	13766746

Plot No.	Allottee	ID No JContact
26	Joseph Mwaniki Kiaraho	0334337
27	Esther Nyambura Kamau	2931810
28	Simon Hehu Karenge	484558/70
29	Julius Njoroge Macharia	2931118
30	Samuel Mbugua Njoroge	13398237
31	Emilio Patrick Mugo Kamunya	5101738
32	Beatrice Wairimu Mbogo	11188345
33	Cyrus M. Kuria	
34	Maria Wanjeri Kweli	2012181
35	Joseph Githui Kariuki	28053227
:36	Peter Macharia Waweru	0205603
37	Stephen Mwangi Maina	11532417
38	Emily Muriithi	3326573
39	Grace Wanjiru Muchiri	
40	Benson Kingori Ndirangu	5770036
41	Sabina Wangui Gachau	1835020
42	Samuel Waweru Kago	11189436
43	Pauline Njoki Maina	5714423
44	John Ndirangu Muchiri	10345351
45	Peter Kamau Mwangi	20894087
46	Wilson Mungai Kimani	22134936
47	Joseph Mburu Kimani	3630543
48	Joseph Mwangi Kamau	2944632
49	Rahab Nyakinyua Nyingi	8813700
50	Miriam Wanjiru Kamau	5769392
51	Florence Njeri Njoroge	22074936
52	Zablon Gichuki Gachau	2965049
53	Gladys Wanjiku Juma	5770713
54	Alois Githinji Mwaniki	20063419
55	David Ndungu Kuria	7003692
56	Peter Gacheru Gachuru	2949216
57	Samwel Kariuki Kangethe	3606598
58	Erine Wangari Wangunyu	8240338
59	Ephantus Githumbi Chege	2037608
60	John Ndiritu Wanjohi	8106324
61	Stephen Kamau Muchiri	13645920
62	Nancy Wanja Muchiri Miriam Wangui Muritu	8643450 2934394
63	Patrick Maguithi Wang'ondu	2934394
64	John Ndirangu Muchiri	10345351
65	Annie Wanjiru Kingori	0259502
66	John Kamau Githome	0239302
67	Muiruri Njuguna Kariuki	0820433
68	Linzi Wangui Mathenge	8892560
69	Mathew Warugongo Ndirangu	1820935
70	Muiruri Njuguna Kariuki	0820433
71	Daniel Karime Hika	3645015
72	Wilson Macharia Maimba	
73	Joseph Muhoro Gathatwa	2935605
74	Hannah Mbuki Mwangi	5986884
75	Paul Kamande Gicheha	3597201
76	Eliud Mwangi Kithaka	5753603
176	Joyce Wangui Njoroge	26586115
177	John Maina Karanja	8978117
77	James Mwangi Waigwa	
78	Josephat Gacheru Gachuru	1393867
79	Samuel M. Mugo	2930647
80	Stephen Kiragu Ngure	1115339
81	George Karanja Mwika	8051354
82	Mary Njeri Mwangi	
83	Kezia Wanjiku Mwangi	7557250
178	Lucy Mugure Kariuki	26336120
84	Stanley Kamau Mbere	2940056
85	Isaiah Maina Wainaina	0345286
86	Susan Wachera Thuku	3559721
87	Joseph Gacheru Gachuru	22466325
88	James Wanjohi Kigotho	10708429
89	Samuel Kainamia Njogo	5771044
90	Joseph Murakaru Weru	3414283
91	Joseph W. Macharia	0321762
92	Charles Muturi Macharia	
93	Peter Maina Gitau	11388910

Plot No.	Allottee	ID No /Contact
94	Peter Kuria Njenga	21725706
95	Mary Waithira Maina	20361673
96	Anne Wanjiku Kamau	21853505
97	Hannah Njeri Ng'ang'a	2569674
98	Wilson Ngaruiya Kamiri	13213570
99	Jimmy Karanja Waititu	2890222
100	Wahome Kariuki Mucheru	0615986
101	Elizabeth .W. Mungai	5786835
102	Kamakia Ngunjiri Ignatius Francis Mukiri Karuri	2930684 7003026
103	James Kiarie Mbugua	8173855
105	Stephen Ndungu Kamiri	0804036
106	Wanjahi Githungo Mbai	2943048
107	Freshier Wangui Njoki	5770545
108	Pheobe Consolate Omollo	32902383
109	Jenipher Nekesa Amaya	1983374
110	Reagan Akasa Amaya	24013517
111	James Kiarie Mbugua	8173855
112	Augusta Mary Guthera Mbatia	2943192
113	Stephen Njaria Maina	2936209
114	Wainaina Allan Mburu	8318976
115	Pauline Wanjiku Mbogo & Miriam	6481253
	Njeri Gatarwa	14523922
116	Teresia Wanjiru Kigera	1829334/64
117	Simon Kuria Waweru Joseph Kimani Thiari	30558182 6247797
119	Benson Mathenge Gacara	3418806
120	Jane Njoki Mariga	0076750
121	Joseph Karanja	3828852
122	Felista Ngina Muriuki	22345877
123	Teresa Muthoni Kanyingi	0796306
124	Bernard Mburu Mumura	1016479
125	Stanley Kimani Mugo	
126	Monica Wangari Nduru	0819542
127	Joseph Mwangi Kimani	13213908
128	Huruma Youth Self Help Group	Reg. No. 3866
129	Francis Wanjau	
130	Peter Kyambuli Mwaka	4677554
131	Lucy W. Kang'ethe	2944674
132	John Maina Wanjohi	1685545
133	Joseph Kiranga Wainaina	2015520
134	Margaret Wanjiru Maina Edina Nyambokami Kahugu	2945529 709990
136	Paul Kiragu Wathuta	2945212
137	John Macharia Waiganjo	2943212
138	Harun Thumbi Wambugu	0534261
139	Stanley Njihia	033 1201
140	Tabitha Nyambura Karanja	2883126/65
141	Keziah Wachuka Waithaka	29342728
142	Susan Chemesude Kipsongok	2934032
143	Cecilia Mwembu Gichuru	26461821
144	Bilha Njeri Kamiri	21806589
145	Rose Wambui Maina	5777452
146	Esther Wanjiku Erie	2930849
147	Wanjiku Nduati	6864751
148	Bidan Mwangi Njuguna	14625258
149	Kamau Mwangi	9810936
150	James Nganga Kariuki Abuholi Wacheri	20895517 7098295
152	George Waweru Gikuyu	10709500
153	Stephen M. Gichaga	10709300
154	Samuel Githinji Wahiki	13452221
155	Susan Wambui Kironyo	11029681/74
156	Michael Mukoma Ndegwa	3414226
157	Kenya Assemblies of God	Reg. No. 4659
158	Maranatha Mission of Kenya	Reg. No. 4299
159	S. H. M Israel Church	
160	Jesus Restoration Celebration Centre	
161	Jesus Exaltation Church	Reg. No. 16365
162	Pentecostal Assemblies of God	Reg. No. 1248
	I A . NY - 41 **	24006024
163 164	Agnes Nyaguthii Rahab Wambui Gitahi &	34006024 2941975

Plot No.	Allottee	ID No./Contact
	Jedidah Wanjeri Wambui	27784998
165	Geoffrey Muiruri Kamau	21360805
166	Lydia Wanjugu Kuria	
167	James Mutahi Kariuki	11614824
168	Zacheas Kuria	27378061
169	Robert Kamau	23596496
170	Dickson Murimi K.	0008551
171	Edith Wambui Nganga	22494598
172	Lucy Wanja Kairu	11332808
173	Daniel Kibaki Kanyi	20384693
174	Rahab Waithira Karanja Veronicah Nyaguthi M	21088061 13537995
1/3	Ngigi Edward Kinyanjui	11005576
$\frac{1}{2}$	Mathew Nderitu Rubia	11003370
3	Antony Wanjohi Njama	21955255
4	Emilio Ndwiga Mugo	3616188
5	Tabitha Waithira Muriu	6674347
6	Japheason Njuru Kariuki	1420398
7	Rahab Wangui Kinyanjui	0343790
8	Johnson Mwangi Kibira	11286474
9	Julius Ndichu Waihenya	22733129
10	Phillip Muchiri Njihia	2942600
11	Zakaria Kihuga Karomo	11391041
12	John Mwangi Mwago	
13	Reuben Letale Simbili	2930103
14	Daniel Kahoro Wanjohi	25962317
15	Samuel Njoroge Njuguna	4265927
16	Sabina Wangari Wangui	13397386
17	Joseph Kariuki Kamau	2933521
18	John Kinuthia Muchemi	2931535
19	John Ikama Gathii	21126788 2937555
20 21	David Njarara Mutungu Simon Muraya Kabiru	20148162
22	Anthony Muiruri Chogi	11706857
23	Agnes Wairimu Mburu	3682440
24	Joseph Karanja Mwangi	2933597
25	Francis Kamau Mwaniki	5487400
26	Jecinta Njoki Njuguna	2931878
27	Mita Mita Martin Edward	0342369
28	Margaret Nyakini Ndegwa	28907251
29	Kinyua Muriu	1813757
30	Pauline Wanjiku Mwangi	
31	Esther Wangari Mwaura	11241629
32	Hannah Njeri Mwangi	2331069
33	Margret Wanjiku Gatitu	4273211
34	Harun Muriuki Kibaki	3419669
35	Hannah Nyambura Kariuki	6864559/69
36	Jane Wambui Waithaka	2930379
37	Norman Muiruri Kinyanjui	0341891
38	Hannah Gathoni Gateri Nancy Njeri Thiongo	11706685
40	Kenya Local Believers	Reg. No. 7446
41	Geoffrey Muchiri Gatitu	20516091
42	Beatrice Wanjiru Gikonyo	0229288
43	Beth Wanjiku Macharia	2940673/65
44	Peter Njuguna Mwaura	2568216
45	Elijah Muigai Mechiria	11266315
46	John Kamathiro Wanjohi	8813021
47	Esther Njeri Chege	10998474
48	Teresia Ngotho Wamathai	3367087
49	Patrick Maguithi Wang'ondu	8510236
50	Nelly Cunu Nginyo	13211395
51	Nelson Chege Mungai	28529649
52	John Mburu Matheri	16039616
53	David Kania Githinji	14428543
54	Alice Makandi Mbogori	21971059
55 56	David Kania Githinji	14428543
	Faith Muthoni Ngatia Simon Muraya Ndiithi	12945022 22222729
57	r ammar ividid va 3 NdH dill	144444147
57		
57 58 59	Peter Kiragu Thairu Joseph Karika Nduta	3116216 22503492

Plot No.	Allottee	ID No./Contact
61	Robert Kibunja Mwangi	9945443
62	Jane Kagio Kagunda	9716785
63	Sinion Kamau Kiarie	5770501
65	Felista Wanja Njonge Joyce Wangui Nyoro	8286720 4440998
66	Grace Wanjiku Mburu	28538790
67	Simon Kiarie Ndungu	23063297
68	Aswani Daniel Robert	13858575
69	Dorcas Wanjiru Kimani	5764018
70	Andrew Karuiru Ndatho	9256063
71	Catherine Wangechi Ndatio	2941088
72	Joseph Mwangi Njuguna	0954153/63
73	Samson Kagiri Kingori	7084813
74	Harun Thuo Njane	10446186
75	David Bachia Muthoni	13559161
<u>76</u> 77	Paulo Mwangi Macharia	8627526
78	John Thiari Kimani	4489039 13441742
	Alice Njeri Nyambura Loise Wanjiku Karanja	7274148
80	Anne Njoki Wachira	13213338
81	Vindelis Wanjuhi Thuo	39200848
82	John Karnawira Maina	11033264
83	Joseph Ndungu Ruigu	0484922
84	John Waweru Wanjogu	20453267
85	David W. Kigomo Kariuki	3105968
86	Francis Baba Iyu	
87	Tabitha Wanjiru	4688447
88	Lucy N. Gichingiri	
89	Peter Mwaura	7868037
90	Charles Macharia Kigoi	0800091
91	Daniel Mwangi Githinji	12485530
$\frac{92}{93}$	Catherine Wanjiku	0184062
93	Jackson Chege Wilson Stephen Thoma Njunji Thuo	4409175
95	Agnes Mbuthu Mungara	9515648
96	Gabriel Gitui Muchiri	3485359
97	Augustine Muchiri Gitui	28329123
98	Peter Wainana Mwaniki	2945165
99	Julia Waihune Mwangi	2314112
100	Mary Njeri Githiomi	5908526
101	Joseph Mwangi Wanjohi	
102	David Mukui Wainana	9745848
103	Peter Kimani Kihuga	2931959
104 105	Moses Njoroge Kang'ethe	0340170
105	Milika Wanjai David Ndungu Kuria	7003692
	Josphat Gichimu Kamau	0804760
107	Godfrey Gichia Murugi	4809591
100	Purity Muthoni Gathua	21767401
108	Jackson Kamunya Gathua	0821979
109	Peter Gichere Mwangi	
110	Hellen Nyaikunda Waruinai	
111	Mary M. Muchiri	
112	Hannah Muthoni Njeri	23139876
113	Solomon Maina Githinji	23341004
114	James Ngugi Ngari	10792755
115 116	Tabitha Wanjiku Nganga Veronica Wanjiru Karu	12782755
117	Stanley Kinyua Ndege Gachoki	4438395
	Peter Macharia Watiri	20061456
		20001-100
118	Lucy Waniiku Mburu	
118 119	Lucy Wanjiku Mburu David Mburu Maina	8679344
118	David Mburu Maina	8679344 709500
118 119 120		
118 119 120 121	David Mburu Maina George Waweru Gikuyu Gilbert Njenga Mwangi Polly Mumbi Wambugu	709500
118 119 120 121 122 123 124	David Mburu Maina George Waweru Gikuyu Gilbert Njenga Mwangi Polly Mumbi Wambugu Paui Wanganga Wanyoike	709500
118 119 120 121 122 123 124 159	David Mburu Maina George Waweru Gikuyu Gilbert Njenga Mwangi Polly Mumbi Wambugu Paui Wanganga Wanyoike Ann Muthoni Mwangi	709500 25618032 4863337 11307810
118 119 120 121 122 123 124 159 125	David Mburu Maina George Waweru Gikuyu Gilbert Njenga Mwangi Polly Mumbi Wambugu Paui Wanganga Wanyoike Ann Muthoni Mwangi Samuel Mwangi Njau	709500 25618032 4863337 11307810 10989029
118 119 120 121 122 123 124 159 125 126	David Mburu Maina George Waweru Gikuyu Gilbert Njenga Mwangi Polly Mumbi Wambugu Paui Wanganga Wanyoike Ann Muthoni Mwangi Samuel Mwangi Njau Nancy Njoki Githiomi	709500 25618032 4863337 11307810 10989029 13459016
118 119 120 121 122 123 124 159 125	David Mburu Maina George Waweru Gikuyu Gilbert Njenga Mwangi Polly Mumbi Wambugu Paui Wanganga Wanyoike Ann Muthoni Mwangi Samuel Mwangi Njau	709500 25618032 4863337 11307810 10989029

Plot No.	Allottee	ID No./Contact
130	Agnes Katunge Kioko	
131	Carolyne Wairimu Ngigi	22286566
132	Paul Maina Tabutich	22373349
133	Lucy Wambui Mbuthi	2940107
134	Mishek Nyingi Ndiritu	5518969
135	James Mwangi Kiiru	0643693
136	Nancy Wambui Ngari	11418223
137	Kennedy Mwangi	
138	Peter Chege Mwangi	11188505
139	Philip Thuita Muthuani	1393584
140	Jane Njeri Mudiovo	24824155
141	Morris Thuku	22540813
142	Antony Kiiru Njeru	21993689
143	Pauline Njambi Muriuki	
144	Hannah Wanjira Munyua	2934783
145	Stephen Mwangi Njenga	20431504
146	David Ndungu Kuria	7003692
147	Mary Njango Chege	5777641
148	Julius Macharia Chege	22355480
149	Rachael Kahaki Ndungu	21658629
150	Michael Kingethu Njagi	36113077
151	Robert Wachira Karanja	25134447
152	Purity Njeri Muriuki	25856271
153	Margaret Gachigi	6065703
154	Martin Kabutu Muriithi	26800038
1.34	Rose Wambui	24650955
155	Benson Maina Wachira	10880438
156	Peter W. Wamae	0340451
157	Lucy Wambui W.	0269872
158	John M. Nyamu	5924830
В	Redeemed Gospel Church	
C	Mt. Kenya Muslim Association	

The county Government will establish an Alternative Dispute Resolution Tribunal to deal with disputed plots and Plots within public utilities.

Any interested person who wishes to make any representation in connection with or objection to the above plots may send such representations or objections in writing to be received by the County Executive Committee Member, Lands, Housing and Physical Planning, P.O. Box 701, Nyandarua County Ardhi House, Ol'Kalou, not later than thirty (30) days from the date of this notice and any such representations or objection shall state the grounds on which it is made.

Dated the 30th April, 2021.

RAPHAEL N. NJOROGE,

MR/1813521

Ag. CECM, Lands, Housing and Physical Planning.

GAZETTE NOTICE No. 5414

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT

(No. 9 of 2009)

PRESERVATION ORDERS

IN EXERCISE of the powers conferred by section 83 (1) of the Proceeds of Crime and Anti-Money Laundering Act, 2009, the Agency Director gives notice to—

Yvonne Wanjiku Ngugi and Another that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No. E016 of 2021 as specified in the Schedule hereto.

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

ANTI-CORRUPTION AND ECONOMIC CRIMES DIVISION MISCELLANEOUS APPLICATION NO.E016 OF 2021

IN THE MATTER OF: An Application for Orders under sections 81 and 82 of the Proceeds of Crime and Anti-Money Laundering Act (POCAMLA) as read together with Order 51 of the Civil Procedure Rules.

AND

IN THE MATTER OF: In the Matter of Preservation Orders for KSh.

3, 101, 269 .69 held in Account No.
022095002 in the name of Yvonne Wanjiku
Ngugi held at Diamond Trust Bank (DTB)

-BETWEEN-

ASSETS RECOVERY AGENCY-(Applicant)

-VERSUS-

YVONNE WANJIKU NGUGI-(Respondent)

-AND

DIAMOND TRUST BANK (DTB) BANK - (Interested Party)

Ex parte

ORDERS (COURT DOCUMENT)

THIS MATTER coming up before Honourable Justice Mumbi Ngugi on 19th May 2021 for hearing ex parte of the Originating Motion application dated 18th May 2021 brought under sections 81 and 82, of the Proceeds of Crime and Anti-Money Laundering Act and Order 51 Rule 1 of the Civil Procedure.

Rules and UPON READING the said application and the affidavit in support sworn by No. 62652 Cpl. Isaac Nakitare sworn on 18th May 2021.

IT IS HEREBY ORDERED:

- 1. THAT the said application be and is hereby certified urgent.
- 2. THAT a preservation order be and is hereby issued prohibiting the respondent and/ or her agentsor representatives from transacting, withdrawing, transferring, using and/ or dealing in any manner howsoever with the sum of KSh. 3, 101, 269.69 held in Account No. 022095002 at Diamond Trust Bank (DTB) in the name of Yvonne Wanjiku Ngugi.
- 3. THAT the said orders shall remain in force for a period of 90 days.
- 4. THAT this matter shall be mentioned for further directions on 21st September 2021.

GIVEN under my hand and the seal of the Court this 19th day of May 2021.

Issued at Nairobi this 19th day of May, 2021.

SENIOR DEPUTY REGISTRAR, High Court of Kenya at Nairobi

PENAL NOTICE

Take notice that if you, the above named respondents or your servants/agents disobey this order, you will be cited for contempt of court and shall be liable to imprisonment for a period of not more than six months.

Dated the 21st May, 2021.

COL. ALICE M. MATE,

MR/1814455

Director.

GAZETTE NOTICE NO. 5415

THE CONSTITUTION OF KENYA

THE WATER ACT, 2016

NAIVASHA WATER AND SANITATION COMPANY LIMITED

SUBMISSION OF MEMORANDA

IT IS notified for information of the general public that Naivasha Water and Sanitation Company Limited (NAIVAWASCO), pursuant to article 10 of the Constitution of Kenya, 2010 and provision of section 139 of the Water Act, 2016, the public is invited to submit memorandum or representation(s) on the application of NAIVAWASCO's Regular Water Tariff Application.

The Memorandum or Representation(s) may be sent via e-mail to tariff@naivashawater.co.ke or physically dropped at our Waterworks Main Office along Kenyatta Avenue opposite KWSTI on or before 16th July 2021.

NAIVAWASCO will also be holding a public/stakeholder public consultation meeting strictly observing the MOH COVID-19 guidelines that will be both virtual and physical (hybrid) at our main office open ground on 2nd July, 2021 from 10.00 a.m. The virtual meeting link will be shared to all registered stakeholders.

All stakeholders will be requested to register for the meeting by calling or sending their names via a short message (SMS) to our customer service line +254704343691 from 8.00 a.m. to 4.00 p.m. Monday to Friday starting from 7th June, 2021.

NAHASHON WAHOME,

.

Managing-Director.

GAZETTE NOTICE NO. 5416

MR/1814471

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS, on my own accord I have decided that an inquiry be held into the:

- (i) By-laws;
- (ii) Working, financial conditions, governance structures, and
- (iii) The conduct of management committee, past or present members or officers

of New Murarandia Farmers Co-operative Society Limited (CS/8087) and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act (Cap. 490) Laws of Kenya.

NOW therefore, I authorize (1) Simon N. Ireri, Principal Cooperative Auditor, Nairobi and (2) Hesbon M. Kiura, Principal Cooperative Officer, Nairobi to hold an Inquiry within fifteen (15) days at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1)

Costs of Inquiry

Section 60 (2)

Recovery of costs of Expenses
Offences

Section 94 Section 73

Surcharges

Dated the 24th May, 2021.

GEOFFREY N. NJANG'OMBE,

MR/1814152

Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE No. 5417

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS, on my own accord I have decided that an inquiry be held into the:

- (i) By-laws;
- (ii) Working, financial conditions, governance structures, and
- (iii) The conduct of management committee, past or present members or officers

of Jijenge Sacco Society Limited (CS/5937) and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act (Cap. 490) Laws of Kenya.

NOW therefore, I authorize (1) Stephen Njoroge, Assistant Director of Co-operative Audit, Nairobi (2) Ms. Susan Nyaomoita, Principal Co-operative Officer, Nairobi to hold an Inquiry within thirteen (13) days at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1)

Costs of Inquiry

Section 60 (2)

- Recovery of costs of Expenses

Section 94 Section 73 Offences
Surcharges

Dated the 24th May, 2021.

GEOFFREY N. NJANG'OMBE;

MR/1814153

Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 5418

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE HIGH COURT OF KENYA AT NAIROBI COMMERCIAL AND ADMIRALTY DIVISION INSOLVENCY CAUSE NO. E37 OF 2020 IN THE MATTER OF THE INSOLVENCY ACT

(No.18 of 2015)

RE: GULED OMAR OSMAN

PETITION FOR INSOLVENCY

NOTICE is given that a Petition for the insolvency of the above named person by the High Court of Kenya at Milimani Law Courts, Nairobi, was on the 30th of November, 2020 presented to the said Court by the said Guled Omar Osman c/o Kariuki Kagunda & Co., Advocates, Summit House, 3rd Floor, Opposite Central Police Station, University Way, P.O. Box 22479-00100, Nairobi and that the said petition is directed to be heard before the High Court sitting in Nairobi, Commercial and Admiralty Division at 9.00 a.m. on the 24th September, 2021 and any creditor of the said person desirous to support or oppose the making of an order on the said petition may give notice to the petitioner's advocate not later than 4.00 o'clock of the afternoon before the petition is to be heard and appear at the time of hearing, in person, or by his advocate, for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor of the said person requiring such copy on payment of the regulated charge for the same.

Dated the 17th May, 2021.

KARIUKI KAGUNDA & COMPANY,

Advocates For The Petitioner Summit House, 3rd Floor Opposite Central Police Station University Way P.O. Box 22479-00100, Nairobi.

NOTE

Any person who intends to appear on the hearing of the said petition must serve or send by post to the above-named notice in writing of his intention to do so. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocate, if any, and must be served, or if posted must be sent by post, in sufficient time to reach the above named.

MR/1814158

GAZETTE NOTICE NO. 5419

THE TRUSTEE ACT

(Cap. 167)

JOAN HOPE AYTON (DECEASED)

DECEASED'S ESTATE

NOTICE is given pursuant to section 29 of the Trustee Act (Cap. 167) laws of Kenya, that any person having a claim or an interest in the estate of Joan Hope Ayton (deceased), of P.O. Box 16526–00620, Nairobi in Kenya, who died in Nairobi on the 25th December, 2015, is required to send particulars in writing of his or her claim or interest to the undersigned on or before the expiry of ninety (90) days from the date of publication of this notice after which date the executors will distribute the estate among the persons entitled thereto having regard only to the claims and interests of which they have had notice and will not as respects the property so distributed be liable to any person whose claim they shall not then have had notice

Dated the 3rd June, 2021.

RAFFMAN DHANJI ELMS & VIRDEE,

MR/1813511

Advocates for the Executors.

GAZETTE NOTICE No. 5420

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COMPLETION OF DEVELOPMENT PLANS

- 1. Nyamira Municipal Spatial Plan (MSP), 2021-2030
- 2. Nyamira Township Local Physical and Land Use Development Plan, 2021-2030
- 3. Kehirigo Market Local Physical and Land Use Development Plan, 2021-2030
- 4. Sironga Market Local Physical and Land Use Development Plan, 2021–2030
- 5. Nyamaiya Market Local Physical and Land Use Development Plan, 2021–2030
- 6. Nyaramba Market Local Physical and Land Use Development Plan, 2021–2030
- 7. Miruka Market Local Physical and Land Use Development Plan, 2021–2030
- 8. Ting'a Market Local Physical and Land Use Development Plan, 2021-2030
- 9. Konote Market Local Physical and Land Use Development Plan, 2021–2030
- Kioge Market Local Physical and Land Use Development Plan. 2021–2030

NOTICE is hereby given that preparation of the above mentioned plans have been completed.

The Nyamira Municipal Spatial Plan and Local Physical and Land Use Development Plans for; Nyamira Township, Kebirigo, Sironga, Nyamaiya, Nyaramba, Miruka, Ting'a, Konate and Kioge market centres relate to land situated in Nyamira Municipality, Nyamira County.

The copies so deposited are available for inspection free of charge by all persons interested at the Offices of the County Director in charge of Physical Planning and Municipality Manager, Nyamira Municipality between hours 8.00 a.m. and 4.30 p.m., Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above referred Development Plans may send such representations in writing to be received by; County Executive Committee Member in charge of Physical and Land Use Planning situated at Nyamira County Headquarter or Municipal Manager, Nyamira Municipality, West Mugirango Constituency Development Fund (CDF) office, County Government of Nyamira, P.O. Box 434-40500, Nyamira, within fourteen (14) days from the date of publication of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 28th April 2021.

SAMUEL M. MOKUA,

CECM, Land, Housing,

MR/1814107

Physical Planning and Urban Development.

GAZETTE NOTICE No. 5421

THE PHYSICAL AND LAND USE PLANNING

(No. 13 of 2019)

. COMPLETION OF PART DEVELOPMENT PLAN

PDP NO. CKR/307/21/) - Existing Site for Commercial Plot.

NOTICE is given that preparation of the above-mentioned part development plan was on 24th April, 2021, completed.

The part development plan relates to land situated in Mwea West Sub-county within Kirinyaga County.

A copy of the part development plan has been deposited for public inspection at the Office of the County Physical Planner, Kirinyaga and Deputy County Commissioner's Office, Mwea West.

A copy so deposited is available for inspection free of charge by all persons interested at the Office of the County Physical Planner, Kirinyaga and Deputy County Commissioner's Office, Mwea West, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 483, Kerugoya, within thirty (30) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 6th May, 2021.

W. L. LOKA,

MR/1814136

for Director of Physical Planning.

GAZETTE NOTICE No. 5422

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED HANDLING OF HAZARDOUS PETROLEUM/USED/ WASTE OIL FACILITY ON PLOT NO. 319 IN MIKINDANI, MOMBASA COUNTY

INVITATION OF PUBLIC COMMENTS

PURSUANT to Regulation 21 of the Environmental Management and Co-ordination (Impact Assessment and Audit) Regulations, 2003, the National Environment Management Authority (NEMA) has received an Environmental Impact Assessment Study Report for the above proposed project.

The proponent, Tai Lifestyle Limited, proposes to establish a hazardous (used/waste oil) petroleum waste facility on plot No. 319, Mikindani, Mombasa County.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts

Mitigation measures

Loss of biodiversity .

- Rehabilitation of the site by planting trees on the sites not in use hence restoring flora and fauna.
- The contractor will obtain raw materials for the construction materials from compliant and licensed sources.
- The contractor will procure quantities that are sufficient for the intended works only and recycle as far as practical to curtail wastage.
- The contractor will commit to extensive use of recycled raw materials as will be appropriate and in a manner that does not compromise the safety of the used oil recycling Plant.
- Limit excavations and earthworks to the spatial extent of the project site only.
- Minimize earthwork to as minimal as necessary.
- Undertake screen planting around the project site and establish ornamental bushes to counter the impact of concrete embankment.

Soil erosion, run off • and water logging

- Implementing soil erosion measures on site to prevent contamination of nearby water sources with petroleum and also applying leveling of the site soil to reduce runoff velocity.
- Storing roof water in reservoirs that can be used for general cleaning activities since the vehicles and containers carrying the asbestos should not be cleaned anywhere else but on the site.
- The vehicles on site should be restricted to

Possible Impacts

Mitigation measures

one side which should be the parking area to minimize soil compaction everywhere on the project site.

- · Sprinkle site to control erosion via dust.
- Apply soil erosion measures such as leveling the project site.
- The vehicles on site should be restricted to one side which should be the parking area to minimize soil compaction everywhere on the project site.
- In occurrence of any soil excavation activities, they should be planned and work out one at a time and rehabilitated before other section excavations begin.

Dust emissions and • exhaust emission

- Dust suppressor through sprinkling of water on the site to reduce dust emission.
- Ensure onsite speed limitation of the vehicles coming in and leaving.
- Wearing of personal protective equipment to protect the personnel from dust.
- Vehicle idling.
- Sensitize the vehicle drivers to avoid unnecessary racing activities and switch off their engines whenever not in use.
- The contractor will secure the site using appropriate dust screens and replace worn out screens.
- Building materials that are likely to produce dust such as ballast shall be sprinkled with water before use.
- Dusty surfaces at the construction site will be sprinkled with water.
- Schedule dusty activities for less windy conditions.
- Employ sound project planning to accomplish generating activities quickly.
- Employees will be provided with dust masks.

Noise pollution

- The noisy drilling works and drilling process will entirely be planned to be during daytime.
- Ensure all the machines are maintained in good conditions to reduce noise generation.
- Insulation of the generators and heavy machineries on site to reduce the rate of noise pollution to the neighboring community. Reduce hooting by the drivers especially when passing through the neighborhood.

Hazardous waste • safety and storage

- Secure the site to prevent unauthorized persons and to restrict movement.
- The workers transporting hazardous petroleum must have the appropriate Personal protective equipment.

Management of the • petroleum

- Proper sealing of containers carrying petroleum to prevent any spillage of petroleum since they are hazardous waste.
- Skilled personnel should be put to handle the hazardous waste.
- The firm shall not permit any person to work in an environment in which he or she would be exposed to in excess of the prescribed

Possible Impacts

Mitigation measures

occupational exposure limit.

Occupational hazards or injuries to the general public

- Reporting of any accidents through the prescription forms provided by the Occupational Health and Safety offices (DOSHS) are in place.
- All workers should be provided with protective gears for handling the asbestos waste.
- First aid kits should be provided on site and it should be fully equipped and managed by a professional personnel.
- The workers on site should have insurance covers.
- Adequate sanitary facilities that are cleaned at all times.
- Mounting safety signage around the project site to show danger and how no one will be accommodated in the site without proper protective equipment.

Air pollution and • dust emission

- · Providing adequate PPEs to the staff.
- Air monitoring should be done continuously especially in the areas where asbestos are being handled on the site.
- Managing the soil that has been contaminated by petroleum and putting it together in well labeled bags.
- Adhere to the petroleum transportation guidelines provided by NEMA.

Use of water • resources

- All water for use shall be metered to determine consumption levels.
- Rain water harvesting is recommended as a measure to provide for water for general cleaning.
- Apply and obtain a water abstraction permit from WRA and adhere to the abstraction limits if a borehole shall be drilled on site.
- Recycle the treated water from the ETP for non-human consumptive purposes such as firefighting, general cleaning, landscaping
- Install low-capacity cisterns in sanitary conveniences to keep flush volumes at minimal.

Health and safety risk

- · Ensure general safety of all times.
- Providing adequate PPEs for the workers.
- Annual environmental audit of the disposal of petroleum waste.

Traffic concern

- Ensure all vehicles calling to the station are accommodated within premises and do not block the road.
- Enlighten the delivery and dispatch trucks to observe slow speed when traversing the access road.
- The proponent will ensure that the road reserve near the facility is kept clear of traffic.

Emission

 Proper maintenance of vehicles to reduce diesel and petroleum emission to the soil and environment.

Solid waste

 The excavated materials from the pits should be used back to fill the pits to prevent solid waste mishandling. Possible Impacts

Mitigation measures

- Only the required amount of materials on site should be used and the residue disposed of to control solid waste generation.
- Regularly desludge and maintain the oil interceptor in good working order.

Energy consumption •

- Ensuring all electric equipment are switched off while not being in use.
- Well organized transportation schedule to reduce unnecessary movements hence conserve energy.
- Maintain the standby generator in good working condition to guarantee its efficiency.
- Explore energy efficient production technologies in the recycling process.
- Procurement of energy savings appliances that have a low energy rating.

Noise pollution

 Sensitizing the drivers to switch of engines when not in use and reduce hooting activities to avoid gunning of the vehicle engines.

Vapor emissions and • air quality

- All venting systems and procedures have to be designed according to required standards.
- Include vapor recovery systems and carbon filters on vents,
- Regular air quality monitoring by a NEMA accredited laboratory will be undertaken to ascertain compliance with Legal Notice No.34,air Quality Regulations, 2014.
- Installation of gas detector to detect any leaks that may arise from the recycling process.

Waste land due to project abandonment Demolition and disposal of structures, landscape restoration, filling depressions, removing unused equipment, structures and facilities to give room for new activities.

The full report of the proposed project is available for inspection during working hours at:

- (a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126-00100, Nairobi.
- (b) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (c) County Director of Environment, Mombasa County.

A copy of ElA report can be downloaded at www.nema.go.ke

The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the decision making process regarding this plan.

Comments can also be e-mailed to dgnema@nema.go.ke

MAMO B. MAMO,

Director-General,

MR/1814129

National Environment Management Authority.

GAZETTE NOTICE No. 5423

ARMSTRONG MOVING AND STORAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to (1) Lawrence Njogu Mungai, being a resident of Nairobi, the owner of some household items which have been lying at the premises of

Armstrong Moving and Storage Limited, Reliance Industries Warehouse No. 7, along Mombasa Road, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of storage charge and any other related expenses. Failure to which the said goods shall be disposed of under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and proceeds shall be defrayed against all accrued charges without any further reference to the owner.

ANGELA GATHIMA,

MR/1814428

Managing Partner.

GAZETTE NOTICE NO. 5424

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th February, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 4014 in Volume DI, Folio 119/2772, File No. MMXXI, by our client, Joan Wanjiru Chege, of P.O. Box 1460, Limuru in the Republic of Kenya, formerly known as Jane Joan Lilly Wanjiru Ndebu, formally and absolutely renounced and abandoned the use of her former name Jane Joan Lilly Wanjiru Ndebu and in lieu thereof assumed and adopted the name Joan Wanjiru Chege, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Joan Wanjiru Chege only.

KIRWA KOSKEI & COMPANY,

Advocates for Joan Wanjiru Chege, formerly known as Jane Joan Lilly Wanjiru Ndebu.

MR/1814291

jormerty known as same soun Lary wanjira waei

*Gazette Notice No. 5227 of 2021 is revoked.

GAZETTE NOTICE NO. 5425

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2288 in Volume DI, Folio 220/3693, File No. MMXX, by our client, Abdiwali Osman Aden, of P.O. Box 2861–04600, Garissa in the Republic of Kenya, formerly known as Abdirashid Osman Adan, formally and absolutely renounced and abandoned the use of his former name Abdirashid Osman Adan and in lieu thereof assumed and adopted the name Abdiwali Osman Aden, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Abdiwali Osman Aden only.

STEPHEN G. WANYOIKE & COMPANY,

Advocates for Abdiwali Osman Aden, formerly known as Abdirashid Osman Adan.

MR/1814126

GAZETTE NOTICE No. 5426

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th February, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3033 in Volume DI, Folio 73/2137, File No. MMXXI, by our client, Jason Mose, formerly known as Jason Onyari Mose, formerly and absolutely renounced and abandoned the use of his former name Jason Onyari Mose and in lieu thereof assumed and adopted the name Jason Mose, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Jason Mose only.

BIKUNDO ASSOCIATES & COMPANY,

Advocates for Jason Mose, formerly known as Jason Onyari Mose.

GAZETTE NOTICE No. 5427

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th April, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3850 in Volume DI, Folio 119/2770, File No. MMXXI, by our client, Catherine Wanjiru Mwai, of P.O. Box 56780–00200, Nairobi in the Republic of Kenya, formerly known as Catherine Wanjugu Mwai, formally and absolutely renounced and abandoned the use of her former name Catherine Wanjugu Mwai and in lieu thereof assumed and adopted the name Catherine Wanjiru Mwai, for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Catherine Wanjiru Mwai only.

Dated the 28th May, 2021.

BWARI ABIERO & ASSOCIATES,

Advocates for Catherine Wanjiru Mwai, formerly known as Catherine Wanjugu Mwai.

MR/1814420

GAZETTE NOTICE No. 5428

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th March, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3311 in Volume DI, Folio 121/2787, File No. MMXXI, by our client, Mwangi W. Stephen, of P.O. Box 56780–00200, Nairobi in the Republic of Kenya, formerly known as Stephen Mwangi Mukundi, formally and absolutely renounced and abandoned the use of his former name Stephen Mwangi Mukundi and in lieu thereof assumed and adopted the name Mwangi W. Stephen, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Mwangi W. Stephen only.

CHEGE KIBATHI & ASSOCIATES, Advocates for Mwangi W. Stephen, formerly known as Stephen Mwangi Mukundi.

MR/1814394

GAZETTE NOTICE No. 5429

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3847 in Volume DI, Folio 117/2758, File No. MMXXI, by our client, Azim Mohamed, of P.O. Box 39789–00623, Nairobi in the Republic of Kenya, formerly known as Azim Abdulla Sameja, formally and absolutely renounced and abandoned the use of his former name Azim Abdulla Sameja and in lieu thereof assumed and adopted the name Azim Mohamed, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Azim Mohamed only.

NZIOKI MUTHINI & ASSOCIATES,

Advocates for Azim Mohamed, formerly known as Azim Abdulla Sameja.

MR/1814388

GAZETTE NOTICE NO. 5430

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd December, 1986, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 194 in Volume DI, Folio 114/1483, File No. DXX, by our client, Abdul Hamid, of P.O. Box 44332, Nairobi in the Republic of Kenya (Guardian), on behalf of Leonard John Hamid (minor), formerly known as Yassir, formally and absolutely renounced and abandoned the use of his former name Yassir and in lieu thereof assumed and adopted the name Leonard John Hamid, for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Leonard John Hamid only.

B. M. QUADROS,

Advocates for Abdul Hamid (Guardian), on behalf of Leonard John Humid (minor), formerly known as Yassir.

MR/1814483

MR/1814370

NOW ON SALE

REPORT OF THE INDEPENDENT REVIEW ON THE GENERAL ELECTIONS HELD IN KENYA ON 27TH DECEMBER, 2007

KRIEGLER REPORT

Price: KSh. 1740

SESSIONAL PAPER NO. 3 OF 2009 ON NATIONAL LAND POLICY

Price: KSh. 350

CLINICAL GUIDELINES

Price: KSh. 930

CODE OF REGULATION FOR TEACHERS

Price: KSh. 790

SESSIONAL PAPER NO. 10 OF 1965 AFRICAN SOCIALISM AND ITS APPLICATION TO PLANNING IN KENYA

Price: KSh. 200

COMMISSION OF ENQUIRY INTO POST ELECTION VIOLENCE (CIPEV) WAKI REPORT

Price: KSh. 1800

SESSIONAL PAPER NO. 6 OF 2011 ON NATIONAL CHILDRENS POLICY

Price: KSh. 350

LAND ACT 2012

Price: KSh. 580

FINANCE ACT 2020

Price: KSh. 110

For further information contact: The Government Printer, P.O. Box 30128-00100, Nairobi, Tel. 3317886, 33177887, 3317840.

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

THE following notes are for the guidance of persons submitting "copy" for inclusion in the Kenya Gazette, Supplement, etc.:

- The Kenya Gazette contains Notices of a general nature which do not affect legislation. They are, therefore, submitted to the Government Printer directly.
- (2) Legislative Supplement contains Rules and Regulations which are issued by the National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the Attorney-General.
- (3) Bill Supplement contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

All "copy" submitted for publication should be prepared on one side of an A4 sheet no matter how small the Notice is, each page being numbered and should be typed with double spacing. Copy should be clear, legible and contain no alterations.

Particular attention should be paid to the following points:

- (i) Signature must be supported by rubber-stamping or typing the name of the signatory in capital letters.
- (ii) Must be correct and filled in where necessary.
- (iii) Care should be taken to ensure that all headings to Notices and references to legislation are up to date and conform with the Revised Edition of the Laws of Kenya,

Extract from the Human Resource Policies and Procedures Manual for the Public Service $\boldsymbol{-}$

Kenya Gazette

A 30 (1) All communication for publication in the Kenya Gazette should reach the Government Printer not later than Friday of the week before publication is desired.

(2) A State Department will be required to meet the cost of advertising in the Kenya Gazette.

It is emphasized that these notes are for guidance only, but it is requested that persons submitting copy for publication first satisfy themselves that such copy is complete in every respect.

SUBSCRIPTION AND ADVERTISEMENT CHARGES

With effect from 1st July, 2012, subscription and advertisement fee for the *Kenya Gazette* are as follows:

SUBSCRIPTION CHARGES:

	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16.935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages 80 00	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
Up to 36 pages	ን .
Up to 40 pages	depending
Each additional 4 pages or part thereof	on weight
Advertisement Charges:	KSh. cts.
Full page	. 27,840 00
Full single column	. 13,920 00
Three-quarter column	. 10,440 00
Haif column	. 6,960 00
Quarter column or less	. 3,480 00

Subscribers and advertisers are advised to remit payments by bankers cheques, or deposit using our account at National Bank of Kenya, A/C No. 01001000903100, drawn in favour of "Government Printers".

Revenue stamps cannot be accepted. Subscriptions and advertisement charges are paid in advance.

MWENDA NJOKA, M.B.S., Government Printer.