


# THE OFFICIAL GAZETTE OF THE COLONY AND PROTECTORATE OF KENYA

Published under the Authority of His Excellency the Governor of the  
Colony and Protectorate of Kenya

Vol. XXXVIII.—No. 37

NAIROBI, July 14, 1936

Price 50 Cents

Registered as a Newspaper at the G P O

Published every Tuesday

## TABLE OF CONTENTS

	PAGE
Govt Notice No 408—Arrivals, Departures, Appointments, etc	676
„ „ „ 409—For Introduction into Legislative Council—A Bill to Provide for the Supply of a further Sum of Money for the Service of the Year ended the 31st day of December, 1935	677
„ „ „ 410—For Introduction into Legislative Council—A Bill to make Special Provision in regard to the Pension of George Brentnall Hebden	679
Proclamations Nos 49–50—The Diseases of Animals Ordinance	680
Govt Notice No 411—The Native Authority Ordinance—Appointment	680
„ „ „ 412—The Trading Centres Ordinance, 1932—Declaration of Trading Centre	681
„ „ „ 413—Kenya Cotton Rules— <i>Re</i> Purchase of Cotton	681
„ „ „ 414—The Native Registration Ordinance—Appointment	681
„ „ „ 415–420—The Local Government (Municipalities) Ordinance, 1928—Nominations, Mombasa	681
„ „ „ 421—The Local Government (Municipalities) Ordinance, 1928—Nomination, Nairobi	682
„ „ „ 422—The Local Government (District Councils) Ordinance, 1928—Nomination, Nakuru	682
„ „ „ 423—The Local Government (Municipalities) Ordinance, 1928—Nominations, Eldoret	682
„ „ „ 424—The Mining Ordinance, 1933—Claims Abandoned	683
General Notices Nos 806–833	683

## SUPPLEMENT

KENYA PROCLAMATIONS, RULES AND REGULATIONS  
(No 27)

GOVERNMENT NOTICE No 408

ARRIVALS

Name	Rank	From leave or on 1st Appointment	Date of Leaving England	Date of Embarkation	Date of Arrival at Mombasa
S T Nelson	Assistant Inspector of Police	Leave	11th June, 1936	—	5th July, 1936
Capt E G St C Tisdall	District Officer		"	—	"
Dr R McEggans	Medical Officer		"	—	"
Miss A L Collins	Nursing Sister Medical Dept	1st Appointment	"	—	"
R W H Barnett	Examining Officer Customs	Leave	17th June, 1936	18th June 1936 *	"
H N Jones	Plant Inspector, Agricultural Department		11th June, 1936	—	
G A Black	Foreman Public Works Dept		"	—	
A D Davis	Tram Controller K U R & H		"	11th June, 1936	

\* Marseilles

DEPARTURES

Name	Rank	On Leave or Termination of Appointment	Date of Departure
D G Finch	Junior Laboratory Asst Agricultural Department	Leave	4th July 1936
Dr H N Turner	Medical Officer	"	"
W J Mathews	Junior Postmaster	"	"
C H Walmsley	Executive Engineer Public Works Dept	"	"
F R H Green	Inspector of Mines	Leave prior to termination of appointment	"
V F Wood	Telegraph Inspector	Leave	30th June 1936 *
W P Shields	Labour Officer	Leave pending termination of appointment	8th July, 1936
Lieut R Murdoch	Company Officer Military	Leave	"
Miss K M Burward	Typist, Class I K U R & H	"	4th July, 1936
F Gray	Driver, K U R & H	"	"

\* Tanga

APPOINTMENTS

DOUGLAS MILLS BLOMFIELD MRC S (ENG), LRCP (LOND), MB, BS (LOND), to be a Medical Officer with effect from the 30th May, 1936

MISS ALICE LUCY COLLINS to be a Nursing Sister, with effect from the 11th June, 1936

ROBERT MCFEGGANS, MB, CHB (EDIN) to be Medical Officer of Health, Central Kavirondo District and contained townships and the Luanda Trading Centre in North Kavirondo District with effect from the 13th July, 1936

CAPTAIN EDWARD GORDON ST CLAIR TISDALL, MC, to be Acting Commissioner of Mines with effect from the 7th July 1936

RELINQUISHMENT

EDWARD BERNARD HOSKING OBE, BA (OXON), relinquished appointment of Commissioner of Mines with effect from the 7th July 1936

REVERSION

STEWART MILLAR JACK reverted to his substantive rank of Assistant Engineer Posts and Telegraphs Department, with effect from 6th July, 1936

PRELIMINARY ORAL SWAHILI EXAMINATION

PASS

MISS A K Harding, Education Department

A DE V WADE  
Colonial Secretary

KENYA & UGANDA RAILWAYS & HARBOURS

APPOINTMENT

EDWARD JOHN BERFSFORD GAHAN, District Engineer, to be Acting Senior District Engineer with effect from 14th January, 1936

Colony and Protectorate of Kenya

GOVERNMENT NOTICE No 409

HIS Excellency the Governor in Council has approved of the following Bill being introduced into the Legislative Council

R W BAKER-BEALL,  
*Acting Clerk of the Legislative Council*

**A Bill to Provide for the Supply of a further Sum of Money for the Service of the Year ended the 31st day of December, 1935**

BE IT ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows —

**1** This Ordinance may be cited as the 1935 Supple- Short title  
mentary Appropriation Ordinance, 1936

**2** The public revenue for the period 1st January to Public  
31st December, 1935, and other funds of the Colony and Pro- Revenue  
tectorate of Kenya are hereby charged towards the service charged  
of the period 1st January to 31st December, 1935, with a  
further sum of eighty-one thousand seven hundred and ninety-  
four pounds one shilling and sixty-two cents in addition to the  
sums provided by the 1935 Appropriation Ordinance, 1934 No 60 of 1934

**3** The money granted by this Ordinance shall be applied Application  
for the purposes and services expressed in the Schedule annexed of money  
hereto granted

**4** The Treasurer of the Colony and Protectorate of Treasurer's  
Kenya is hereby given authority for having paid out of the authority  
Revenue and other funds of the Colony and Protectorate of for payment  
Kenya, for the several services specified in the Schedule, the  
said sum of eighty-one thousand seven hundred and ninety-four  
pounds one shilling and sixty-two cents, which have come in  
course of payment during the period 1st January to 31st  
December, 1935

SCHEDULE

No	of Head	£	sh	cts
I	HIS Excellency the Governor	310	4	33
IIa	Administration Extraordinary	1,695	18	61
IIIa	Agricultural Department Extra-ordinary	142	17	69

SCHEDULE—*Contd*

No	of Head	£	sh	cts
V	Coast Agency	13	19	63
VIIIa	Education Department Extraordinary	35	3	82
XIVa	Legal Department Extraordinary	55	13	50
XVII	Medical Department	3,634	2	95
XVIIa	Medical Department Extraordinary	500	7	00
XVIIIa	Military Extraordinary	114	6	00
XIXa	Mining and Geological Department Extraordinary	210	0	00
XXa	Miscellaneous Services Extraordinary	35,582	12	64
XXIIa	Police Extraordinary	2,173	10	25
XXIII	Post Office and Telegraphs	705	2	05
XXIIIa	Post Office and Telegraphs Extraordinary	671	14	33
XXXI	Secretariat, Legislative Council and Native Affairs	428	18	76
XXXV	Public Works Extraordinary	6,343	11	08
XXXVI	Colonial Development Fund	13,705	14	63
XXXVII	Parliamentary Grant	15,470	4	35
TOTAL		£81,794	1	62

## OBJECTS AND REASONS

The object of the Bill is to legalize expenditure incurred during the year 1935 in excess of that authorized under the 1935 Appropriation Ordinance, 1934

## GOVERNMENT NOTICE No 410

HIS Excellency the Governor in Council has approved of the following Bill being introduced into the Legislative Council

R W C BAKER-BEALL,  
*Acting Clerk of the Legislative Council*

**A Bill to make Special Provision in regard to  
the Pension of George Brentnall Hebden**

BE IT ENACTED by the Governor of the Colony of Kenya, with the advice and consent of the Legislative Council thereof, as follows —

**1** This Ordinance may be cited as the Hebden Pension Ordinance, 1936 Short title

**2** Notwithstanding the proviso to Regulation 11 of the European Officers' Pensions (Consolidation) Regulations, 1930, the service of George Brentnall Hebden from the 14th day of May, 1936, to the 22nd day of July, 1936 both days inclusive, shall be deemed to be pensionable service for the purposes of the European Officers' Pensions Ordinance, 1927, as if during that period he were the substantive holder of the office of Postmaster General, and shall count for pension and gratuity under the said Ordinance Pensionability  
of service of  
G B Hebden  
from the 14th  
May, 1936, to  
the 22nd  
July, 1936  
No 11 of 1927

---

OBJECTS AND REASONS

Mr Hebden, the Postmaster General, was appointed to the combined service of Kenya, Uganda and Tanganyika with effect from the 14th day of May, 1936, although Mr Fitzgerald, who was on leave, was the actual holder of the office until his leave expired on the 22nd July, 1936

It is thus necessary to make special legislative provision regarding Mr Hebden's pensionable service during that period, and this Bill is designed to achieve that object

The amount of public money involved if the provisions of this Bill become law will amount to approximately £6 per annum, but this expenditure will not of course be incurred until Mr Hebden's ultimate retirement from the Colonial Service.

---

## PROCLAMATION No 49

THE DISEASES OF ANIMALS ORDINANCE  
(Chapter 157 of the Revised Edition, Section 4)

AND

THE INTERPRETATION AND GENERAL CLAUSES ORDINANCE  
(Chapter 1 of the Revised Edition, Section 13)

GOVERNMENT NOTICE No 231 OF 1919

## PROCLAMATION

IN EXERCISE of the powers thereunto enabling me, I hereby declare the areas defined in the Schedule hereto to be infected with East Coast Fever, and I hereby further declare the said areas shall be known as "Infected Areas" for the purposes of Rules under the Diseases of Animals Ordinance

Proclamation No 65 dated the 10th day of July, 1935, is hereby amended accordingly

Given under my hand at Nairobi this 8th day of July, 1936

R DAUBNEY,  
*Acting Chief Veterinary Officer*

## SCHEDULE

L R or other Description	Owner	District	Date of Commencement of Quarantine
L R No 4158/R	C E Cade, Esq, P O Naro Moru	North Nyeri	10th June, 1936
L R Nos 5161 and 5156, and that portion of the Main Thomsons' Falls- Ngobit Road passing through them	E H G Augeraud, Esq, P O Thomson's Falls	Lakipia	26th June, 1936

## PROCLAMATION No 50

THE DISEASES OF ANIMALS ORDINANCE  
(Chapter 157 of the Revised Edition, section 4)

AND

THE INTERPRETATION AND GENERAL  
CLAUSES ORDINANCE  
(Chapter 1 of the Revised Edition, section 13)

GOVERNMENT NOTICE No 231 OF 1919

## PROCLAMATION

IN EXERCISE of the powers thereunto enabling me, I hereby declare the following area to be an infected area for the purposes of the said Diseases of Animals Ordinance —

## TRYPANOSOMIASIS

L R No 4917, Mananja Estate, Makuyu, Fort Hall District

And further I hereby declare the following portions of Proclamations to be revoked —

That portion of Proclamation No 23, dated the 1st day of April, 1936, declaring—

The Manager, Kalimoni Estate, Thika, Thika District,

to be an infected area (Rinderpest)

That portion of Proclamation No 28, dated the 22nd day of April, 1936, declaring—

L R No 86/1/2/3, Kiamara Estate, Kiambu, Kiambu District,

to be an infected area (Rinderpest)

That portion of Proclamation No 35, dated the 27th day of May, 1936, declaring—

L R No 3205, A Brochner, Esq, Nairobi District,

to be an infected area (Rinderpest)

Given under my hand at Nairobi this 8th day of July, 1936

R DAUBNEY,  
*Acting Chief Veterinary Officer*

## GOVERNMENT NOTICE No 411

THE NATIVE AUTHORITY ORDINANCE  
(Chapter 129 of the Revised Edition, section 3 (1))

AND

THE INTERPRETATION AND GENERAL  
CLAUSES ORDINANCE  
(Chapter 1 of the Revised Edition, section 13)

GOVERNMENT NOTICE No 406 OF 1926

## APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby appoint the person named in the Schedule annexed hereto to be Official Headman for the area named therein

Kapenguria,  
8th July, 1936

C B THOMPSON,  
*Officer in Charge,  
Turkana District*

## SCHEDULE

## WEST SUK DISTRICT, TURKANA DISTRICT

Name	Area	With effect from	Remarks
Kamaina we ro Kolemuk	Mnageri	1st July, 1936	On probation for 12 months, <i>vice</i> Ngirwero Mareng deposed (Appointed Government Notice No 58 dated 3rd Oct 1931)

GOVERNMENT NOTICE No 412

THE TRADING CENTRES ORDINANCE, 1932  
NOTICE

IN EXERCISE of the powers conferred upon him by section 2 of the Trading Centres Ordinance, 1932, His Excellency the Governor has been pleased to declare the place named in the Schedule hereto to be a trading centre

By Command of His Excellency the Governor  
  
Nairobi,  
29th June, 1936

A DE V WADE,  
*Colonial Secretary*

SCHEDULE

NYANZA PROVINCE, NORTH KAVIRONDO DISTRICT

Name of Trading Centre	Boundaries
Murach	The area is the area set aside by the Native Lands Trust Board for the purposes of a Trading Centre and shown on a plan filed at the Office of the District Commissioner, Kakamega

GOVERNMENT NOTICE No 413

KENYA COTTON RULES, 1923  
NOTICE

IN accordance with the provisions of Rule 22 of the Kenya Cotton Rules, 1923, notice is hereby given that the first day of September, 1936, is the date before which the purchase of the cotton shall not commence in the Taveta Division, Taita District, of the Coast Province

Mombasa,  
4th July, 1936

G BOULDERSON,  
*Provincial Commissioner,  
Coast*

GOVERNMENT NOTICE No 414

THE NATIVE REGISTRATION ORDINANCE  
NOTICE

IN EXERCISE of the powers thereunto enabling me, I hereby appoint Mr Ernest Ayres, Manager of Taita Concessions, Limited, Mwatati, to be a Registration Officer in the Mwatati Area, in the Voi District, with effect from 1st May, 1936

Nairobi,  
10th July, 1936

A E T IMBERT,  
*Chief Registrar of Natives*

GOVERNMENT NOTICE No 415

THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 9 (4) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Mr Soud bin Ali bin Salim, for a period of one year, to be a member of the Municipal Board of Mombasa, with effect from the 1st July, 1936

By Command of His Excellency the Governor  
  
Nairobi,  
29th June, 1936

A DE V WADE,  
*Colonial Secretary*

GOVERNMENT NOTICE No 416

THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 9 (5) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate the following persons, to be members for a period of one year, of the Municipal Board of Mombasa, with effect from the 1st July, 1936 —

Lieutenant-Commander J E M Noad  
Mr W N Dolton  
Mr Bomanji H Misthi, M B E  
Sheikh Mbarak Ali Hinawy

By Command of His Excellency the Governor  
  
Nairobi,  
29th June, 1936

A DE V WADE,  
*Colonial Secretary*

GOVERNMENT NOTICE No 417

THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 9 (6) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Lieutenant-Commander N J Stacey Marks, R D , R N R , to be a member of the Municipal Board of Mombasa, for a period of one year, with effect from the 1st July, 1936

By Command of His Excellency the Governor  
  
Nairobi,  
29th June, 1936

A DE V WADE,  
*Colonial Secretary*

## GOVERNMENT NOTICE No 418

## THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 13 (3) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Mr Chunilal Shankerdass to be a member of the Municipal Board of Mombasa up to and including the 30th June 1937

By Command of His Excellency the Governor

Nairobi  
29th June, 1936

A DE V WADE,  
*Colonial Secretary*

## GOVERNMENT NOTICE No 419

## THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 9 (2) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate the following persons to be members, for a period of three years, of the Municipal Board of Mombasa, with effect from the 1st July, 1936 —

Mr L Collins

Lt -Commander W McClure Lunt, R N R

By Command of His Excellency the Governor

Nairobi,  
29th June, 1936

A DE V WADE,  
*Colonial Secretary*

## GOVERNMENT NOTICE No 420

## THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 9 (3) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Dr S D Kaive and Mr Hussein Bhallo Vellani to be members of the Municipal Board of Mombasa for a period of three years with effect from the 1st July, 1936

By Command of His Excellency the Governor

Nairobi,  
29th June, 1936

A DE V WADE,  
*Colonial Secretary*

## GOVERNMENT NOTICE No. 421

## THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

## NOTICE

## NAIROBI MUNICIPAL COUNCIL

IN EXERCISE of the powers conferred upon him by section 5 of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Mr A Bradley to be a member of the Nairobi Municipal Council a representative of the Nairobi District Council until 30th April, 1937

By Command of His Excellency the Governor

Nairobi,  
3rd July, 1936

E B HOSKING,  
*Acting Commissioner for Local Government,  
Lands and Settlement*

## GOVERNMENT NOTICE No 422

## THE LOCAL GOVERNMENT (DISTRICT COUNCILS) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 6 (1) of the Local Government (District Councils) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Mr F E Thomas to be a member of the District Council of Nakuru, as the representative of the Nakuru Municipal Board, up to the 30th June, 1938

By Command of His Excellency the Governor

Nairobi,  
3rd July, 1936

E B HOSKING,  
*Acting Commissioner for Local Government,  
Lands and Settlement*

## GOVERNMENT NOTICE No 423

## THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

IN EXERCISE of the powers conferred upon him by section 13 (1) of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate Mr W Fletcher and Mr D G Bennett to be members of the Eldoret Municipal Board until the 30th June 1937

By Command of His Excellency the Governor

Nairobi,  
4th July, 1936

A DE V WADE,  
*Colonial Secretary*


GOVERNMENT NOTICE No 424

THE MINING ORDINANCE, 1933

NOTICE is hereby given in accordance with the Mining Regulations, 1934, that the following claims have been abandoned —

Mining Location No	Class	Cause of Abandonment	Date from which the Location or part thereof shall be Deemed to be Abandoned	Name of Registered Holder
No 2 Area 832/1-10	Lode	Voluntary	7th July, 1936	R C Royston, Esq
720/1-10, 721/1-10	Lode	Voluntary	7th July, 1936	W Robinson, Esq
Kakamega 2681/1-5, 2682/1-5, 2683/1-10, 2684/1-10, 2691/1-10, 2692/1-10	Alluvial	Voluntary	6th July, 1936	Mrs M Stitt
47/1-8	Lode	Voluntary	4th July, 1936	W Eardley, Esq
781/1-10, 779/1-10, 780/1-10, 898/1-10	Lode	Voluntary	29th June, 1936	Messrs Amohira Ltd

Nairobi,  
This 10th day of July, 1936

E G St C TISDALL,  
*Acting Commissioner of Mines*

GENERAL NOTICE No 806

THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER RIGHT

IN terms of section 27 of the Water Ordinance, 1929, notice is hereby given that the Kenya and Uganda Railways and Harbours Administration, of Nairobi, has filed an application, which was registered by the Water Board on 30th April, 1936, for a Water Right to divert from the Lesser Lumi River at a point on L R No 3759, 0 0563 cusecs for the purposes of domestic use and public use on Railway Reserve (Taveta Station)

The proposed works will consist of an intake weir and pipe line

Plans of the proposed scheme may be inspected at the office of the Director of Public Works, Nairobi, and at the office of the District Commissioner, Voi

Any objections to the grant of the Water Right applied for should be filed in duplicate, with the Water Board, P O Box 662, Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below

A E HAMP,  
*Chief Engineer,*  
*Kenya and Uganda Railways and Harbours,*  
*Applicant or Lawfully Authorized Agent*

GENERAL NOTICE No 807

THE COMPANIES ORDINANCE, 1933

PURSUANT to section 284, sub section 3 of the above Ordinance, it is hereby notified that at the expiration of three months from date hereof, the name of the undermentioned Company will, unless cause be shown to the contrary, be struck off the Register of Companies and the Company will be dissolved —

East African Advertisers, Limited

Nairobi,  
This 7th day of July, 1936

W M KEATINGE,  
*Registrar of Companies*

GENERAL NOTICE No 808

NYANZA DISTRICT COUNCIL

VOTERS ROLL

NOTICE is hereby given that the District Commissioner for Kisumu-Londiani will attend at Koru Police Station on Saturday, the 25th July, 1936, at 10 a m and will hear and determine all objections to the Council's Voters Roll and all further claims for enrolment

Koru,  
10th July, 1936

EISDELL COOPER,  
*Registering Officer*

## GENERAL NOTICE No 809

## UASIN GISHU DISTRICT COUNCIL

## ELDORET EUROPEAN HOSPITAL RATE

NOTICE is hereby given that in accordance with the resolution passed at a Meeting of the Uasin Gishu District Council held on Tuesday the 7th July, 1936, a Hospital Rate of twenty shillings (Sh 20) for the year ended 31st December, 1936, becomes payable at this office on Saturday the 14th August, 1936

Every male person of wholly European origin or descent residing within the district is liable to pay this rate, excepting —

- (a) Every male person under the age of twenty-one years
- (b) A person on a temporary visit to the district not exceeding six months in duration

The burden of proof of exemption from the Rate shall lie on the party claiming the exemption

Council Office,  
Eldoret,  
9th July, 1936

G EAST KING,  
*Clerk to Council*

## GENERAL NOTICE No 810

THE LAND AND AGRICULTURAL BANK  
(AMENDMENT) ORDINANCE, 1934

## NOTIFICATION

NOTICE is hereby given that the Board of the Land and Agricultural Bank of Kenya have approved temporary advances in terms of section 3 of the Land and Agricultural Bank (Amendment) Ordinance, 1934, as under —

Name	Amount
T N Gregory	£500
P W Barnett	£250

Nairobi,  
10th July, 1936

S THORNTON,  
*Secretary*

## GENERAL NOTICE No 811

## HONORARY PERMIT ISSUER

IN EXERCISE of the power conferred upon me by Rules Nos 20 and 63 of the Diseases of Animals Ordinance Rules, 1931, I hereby declare the under-mentioned gentleman to be an Honorary Permit Issuer for the purposes of the said Rules —

E A Holyoak, Esq.,  
Kapgat Forest Station,  
P O Kipkabus

Nairobi,  
This 7th day of July, 1936

R DAUBNEY,  
*Acting Deputy Director (Animal Industry)  
and Chief Veterinary Officer*

## GENERAL NOTICE No 812

## NOTICE

UNDER THE MEDICAL PRACTITIONERS AND  
DENTISTS ORDINANCE, 1910

(Chapter 119 of the Revised Edition)

THE undernoted has been registered in accordance with the terms of the Medical Practitioners and Dentists Ordinance (Chapter 119 of the Revised Edition) —

Blomfield, Douglas Miles, M R C S (ENG)  
L R C P (LOND), OCT 1934, M B, B S (LOND)  
Nov 1934

A R PATERSON,  
*Registrar*

## GENERAL NOTICE No 763

## THE WATER ORDINANCE, 1929

NOTICE OF APPLICATION FOR WATER  
RIGHT(S)/SANCTION(S)

IN terms of section 27 of the Water Ordinance 1929, notice is hereby given that Messrs Samar Ltd, of P O Box 213, Nairobi, has filed an application which was registered by the Water Board on 30th April, 1936, for the following Water Rights and Sanctions, to divert, from the undermentioned rivers, in the Thika District, the following quantities of water —

A Water Right to divert, from the Igundu River, 0.1 cusecs, and a Sanction to divert, from the Igundu River, 0.685 cusecs for the purpose of domestic use and sisal decortication on L R Nos 1716, 325/4 and 2701. The point of diversion to be on the Fort Hall Road Reserve

A Water Right to divert, from the Maragua River, 0.785 cusecs for the purpose of domestic use and sisal decortication on L R Nos 1716, 325/4 and 2701. The point of diversion to be in the Fort Hall Native Reserve. The water from the Maragua River will be diverted only when the supply from the Igundu River is insufficient and the total quantity of water which will be diverted from the two aforesaid rivers at any one time will not exceed 0.785 cusecs

The proposed works will consist of pumps, pipes, lines and a canal. The residue of any water used for industrial purposes will be returned to the Saba Saba River drainage area

Plans of the proposed works may be seen at the Head Office, Public Works Department Nairobi

Any objections to the grant of the Water Right(s) and/or Sanction(s) applied for should be filed, in duplicate, with the Water Board, P O Box 662 Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below

For and on behalf of Samar, Ltd,

F MOTCHMAN,  
*Secretary,*

*Applicant or Lawfully Authorized Agent*

Address —

Rhodes House,  
Delamere Avenue, Nairobi

## GENERAL NOTICE No 545

## HIS MAJESTY'S COURT OF APPEAL FOR EASTERN AFRICA

THE next sessions of His Majesty's Court of Appeal for Eastern Africa have been fixed to be held at Mombasa to commence on Monday the 13th day of July, 1936, at 10 a.m. or as soon thereafter as cases can be heard.

To ensure appeals from His Majesty's Supreme Court of Kenya being set down for hearing at these sessions memoranda of appeal should be filed with

the Registrar, Supreme Court of Kenya, Nairobi, or with the District Registrar, Mombasa, not later than the 20th day of June, 1936.

Nairobi,

11th May, 1936

E. J. O'FARRELL,

Registrar,

H M Court of Appeal for E A

## CAUSE LIST

FOR HEARING ON THE 13TH DAY OF JULY, 1936, AT MOMBASA

Appeal No	Civil or Criminal	Appellant	Respondent	Original No of Case	Appeal from
5 of 1936	Criminal	Mangengi wa Nzuki	Rex	Cr Case No 52/36	H M Supreme Court of Kenya at Nairobi
6 of 1936	"	Ndalo alias Frazu s/o Kishina	Rex	Cr Case No 24/36	H M High Court of Tanganyika at Mwanza
7 of 1936	"	Juma bin Abdulla	Rex	Cr Case No 37/36	H M Supreme Court of Kenya at Mombasa
8 of 1936	"	Sumuni s/o Chambo	Rex	Ci Conf Case No 3/36	H M High Court of Tanganyika at Dar es Salaam
9 of 1936	"	Frank Mwale	Rex	Conf Case No 1/36	H M High Court of Nyasaland at Blantyre
10 of 1936	"	Saulos Ndima	Rex	Cr Case No 6/36	ditto
11 of 1936	"	Kadzanja	Rex	ditto	ditto
12 of 1936	"	Yolam Kafuko s/o Damba	Rex	Cr Case No 86/35	H M High Court of Uganda at Jinja (Application)
13 of 1936	"	Yowana Krizostomu Kiboneka	Rex	Cr Case No 89/35	H M High Court of Uganda at Kampala (Application)
14 of 1936	"	Okado s/o Ogwok	Rex	Cr Case No 24/36	H M High Court of Uganda at Lira (Application)
15 of 1936	"	Blasio Okello s/o Omgolo	Rex	Cr Case No 27/36	H M High Court of Uganda at Mubende
16 of 1936	"	Kabas s/o Kanyanyonga	Rex	Cr Case No 48/36	H M High Court of Uganda at Kabale
17 of 1936	"	Senyi s/o Lala	Rex	Cr Case No 50/36	H M High Court of Uganda at Jinja (Application)
18 of 1936	"	Yokana Kafero s/o Samwili Letakubulide	Rex	Cr Case No 51/36	H M High Court of Uganda at Mubende
19 of 1936	"	Yokana Kibojerakulwazi	Rex	Cr Case No 52/36	H M High Court of Uganda at Masaka
20 of 1936	"	Sikisi	Rex	Cr Case No 8/36	H M High Court of Nyasaland at Blantyre
21 of 1936	"	Mabiba s/o Masana	Rex	Cr Case No 14/36	H M High Court of Tanganyika at Mwanza
22 of 1936	"	Alozio Kainja	Rex	Cr Case No 62/36	H M High Court of Uganda at Kampala
23 of 1936	"	Gabriel Mwalye	Rex	Cr Case No 40/36	H M High Court of Uganda at Mbale
24 of 1936	"	Francesco Namawa	Rex	Ci Case No 40/36	ditto
25 of 1936	"	Macharia wa Mbuthia	Rex	Cr Case No 58/36	H M Supreme Court of Kenya at Nakuru
26 of 1936	"	Nyarugembe Nyaranga	Rex	Cr Case No 63/36	ditto
27 of 1936	"	Madagas Lalasia	Rex	Cr Case No 59/36	ditto
28 of 1936	Civil	Urania Mamakos	Antonio Johannes Mamakos	Matrimonial Cause No 1/34	H M High Court of Tanganyika at Dar es Salaam
29 of 1936	"	Abdulla Rehmtulla Waljee Hirjee	Bapuji Cowasji Mistry	Civil Case No 173/35	H M Supreme Court of Kenya at Nairobi
30 of 1936	"	Vaghjibhai G. Patel	The Standard Bank of S A Ltd	Civil Case No 7/34	H M High Court of Tanganyika at Moshi

## CAUSE LIST—(Contd)

FOR HEARING ON THE 13TH DAY OF JULY, 1936, AT MOMBASA—(Contd)

Appeal No	Civil or Criminal	Appellant	Respondent	Original No of Case	Appeal from
7 of 1936	Civil	Manilal Laloobhai Shah	Karman Mepa & Co	Civil Case No 7/35	H M Supreme Court of Kenya at Mombasa
8 of 1936	„	Mohamedali Esmailji Essaji	Karachiwalla, Ltd	Civil Case No 66/35	H M Supreme Court of Kenya at Mombasa
9 of 1936	„	Karimjee Jivanjee & Co	The Official Receiver of the Govt of Tanganyika, the Trustee of the property of G McDiarmid (deceased) bankrupt	Civil Case No 31/34	H M High Court of Tanganyika at Dar es Salaam

## GENERAL NOTICE No 585

SESSIONS of His Majesty's Supreme Court of Kenya will be held on the dates and at the places hereinafter set out —

SUPREME COURT SPECIAL SESSIONS AT NAIROBI, 13-7-36

Criminal Case No 61/36 Rex vs Mitalbhai Dhirubhai Patel

SUPREME COURT SESSIONS AT NAIROBI, 4-8-36

Criminal Case No 78/36 Rex vs Nthiwa wa Nzioki

CRIMINAL SESSIONS AT MOMBASA, 10-8-36

E J O'FARRELL,  
*Registrar, Supreme Court of Kenya*

## GENERAL NOTICE No 762

## THE WATER ORDINANCE, 1929

## NOTICE OF APPLICATION FOR WATER RIGHT(S)/SANCTION(S)

IN terms of section 27 of the Water Ordinance 1929, notice is hereby given that Messrs Samar, Ltd, of P O Box 213, Nairobi, has filed an application which was registered by the Water Board on 30th April, 1936, for a Water Right and Sanction, to divert from the Saba Saba River in the Thika District, the following quantities of water —

A Water Right for 0 035 cusecs, 0 14 cusecs and 0 6 cusecs for domestic use, coffee pulping and power use respectively, on Farms L R Nos 1716, 325/4, 1959 and 2701 of which approximately 0 70 cusecs will be returned to the Saba Saba River. The point of diversion will be on L R, No 325/4

A Sanction for 1 4 cusecs for power purposes on L R No 325/1, of which quantity approximately 1 37 cusecs will be returned to the Saba Saba River

Any objections to the grant of the Water Right(s) and/or Sanction(s) applied for should be filed, in duplicate, with the Water Board, P O Box 66 Nairobi, within sixty days from the date of the first publication of this notice, and a copy of the objection must be served by the objector on the undersigned at the address given below

For and on behalf of Samar, Ltd,

F MOTCHMAN,  
*Secretary*

*Applicant or Lawfully Authorized Agent*

Address —

Rhodes House,  
Delamere Avenue, Nairobi

## GENERAL NOTICE No 813

## ORDERS, DECORATIONS AND MEDALS

## NOTICE

The following list, which has been issued by the Central Chancery of the Orders of Knighthood, shows the order in which Orders, Decorations and Medals should be worn

The list is published for general information being substituted for the list published under General Notice No 1053 of the 22nd July, 1930

The list in no way affects the precedence conferred by the Statutes of certain Orders upon the members thereof

Nanobi,

Dated the 9th day of July, 1936

A DE V WADE,  
*Colonial Secretary*

## VICTORIA CROSS

*British Orders of Knighthood, etc*

\*Order of the Garter

\*Order of the Thistle

\*Order of St Patrick

Order of the Bath

\*\*Order of Merit (immediately after Knights Grand Cross of the Order of the Bath)

Order of the Star of India

Order of St Michael and St George

Order of the Indian Empire

Order of the Crown of India

Royal Victorian Order (Classes I, II and III)

Order of the British Empire (Classes I, II and III)

\*\*Order of the Companions of Honour (immediately after Knights and Dames Grand Cross of the Order of the British Empire)

Distinguished Service Order

Royal Victorian Order (Class IV)

Order of the British Empire (Class IV)

Imperial Service Order

Royal Victorian Order (Class V)

Order of the British Empire (Class V)

NOTE—The above applies to those Orders of similar grades. When the miniature or riband of a higher grade of a junior Order is worn with that of a lower grade of a senior Order, the higher grade miniature or riband should come first, *e g*, the miniature or riband of a K C I E will come before a C B, and a G C M G before a K C B. Not more than four Stars of Orders and not more than three Neck Badges may be worn at any one time in Full Dress Uniform.

*Baronet's Badge*—(The Badge is worn suspended round the neck by the Riband in the same manner as the neck badge of an Order and takes precedence immediately after the Badge of the Order of Merit. The Badge is not worn in miniature and the Riband is not worn with Undress Uniform.)

\* These Orders are not worn in miniature and the Ribands of the Orders are not worn with Undress Uniform

\*\* These Orders are not worn in miniature, but are worn round the neck on all occasions except with Service Dress and certain Orders of Undress Uniform

*Knights Bachelors' Badge* —(The Badge to be worn after the Star of a Knight Commander of the Order of the British Empire. It is not worn in miniature and is not worn with Undress Uniform.)

*Decorations*

Royal Red Cross (Class I)  
Distinguished Service Cross  
Military Cross  
Distinguished Flying Cross  
Air Force Cross  
Royal Red Cross (Class II)

*Orders given only in India*

Order of British India  
\*\*Indian Order of Merit (Military)  
Kaisar-i-Hind Medal

*Order of St John*

*Albert Medal*

*Medals for Gallantry and Distinguished Conduct*

Medal for Distinguished Conduct in the Field  
Conspicuous Gallantry Medal  
Distinguished Service Medal  
The Royal West African Frontier Force Distinguished Conduct Medal  
The King's African Rifles Distinguished Conduct Medal  
Military Medal  
Distinguished Flying Medal  
Air Force Medal  
Indian Distinguished Service Medal  
Constabulary Medal (Ireland)  
Board of Trade Medal for Saving Life at Sea  
†Indian Order of Merit (Civil)  
Edward Medal  
King's Police Medal  
Medal of the Order of the British Empire, for Gallantry  
Indian Police Medal  
Life Saving Medal of the Order of St John

‡*War Medals (in order of date)*

*Polar Medals (in order of date)*

*Jubilee, Coronation and Durbar Medals*

Queen Victoria's Jubilee Medal, 1887 (Gold, Silver and Bronze)  
Queen Victoria's Police Jubilee Medal, 1887  
Queen Victoria's Jubilee Medal, 1897 (Gold, Silver and Bronze)

---

\*\*\* The Indian Order of Merit (Military and Civil) is distinct from the Order of Merit instituted in 1902

† The Indian Order of Merit (Military and Civil) is distinct from the Order of Merit instituted in 1902

‡ Medals awarded for services during the Great War (1914–1919) should be worn in the following order —1914 Star, 1914–1915 Star, British War Medal, Mercantile Marine War Medal, Victory Medal, Territorial Force War Medal, India General Service Medal (for operations in Afghanistan, 1919)

*Jubilee, Coronation and Durbar Medals—(contd )*

Queen Victoria's Police Jubilee Medal, 1897  
Queen Victoria's Commemoration Medal, 1900 (Ireland)  
King Edward's Coronation Medal  
King Edward's Police Coronation Medal  
King Edward's Durbar Medal (Gold, Silver and Bronze)  
King Edward's Police Medal, 1903 (Scotland)  
King's Visit Commemoration Medal, 1903 (Ireland)  
King George's Coronation Medal  
King George's Police Coronation Medal  
King's Visit Police Commemoration Medal, 1911 (Ireland)  
King George's Durbar Medal (Gold,\* Silver and Bronze)  
King George's Silver Jubilee Medal

*Efficiency and Long Service Decorations and Medals*

Long Service and Good Conduct Medal  
Naval Long Service and Good Conduct Medal  
Medal for Meritorious Service  
Indian Long Service and Good Conduct Medal (for Europeans of Indian Army)  
Indian Meritorious Service Medal (for Europeans of Indian Army)  
Royal Marine Meritorious Service Medal  
Royal Air Force Meritorious Service Medal  
Royal Air Force Long Service and Good Conduct Medal  
Indian Long Service and Good Conduct Medal (for Indian Army)  
The Royal West African Frontier Force Long Service and Good Conduct Medal  
The King's African Rifles Long Service and Good Conduct Medal  
Indian Meritorious Service Medal (for Indian Army)  
Volunteer Officers' Decoration  
Volunteer Long Service Medal  
Volunteer Officers' Decoration (for India and the Colonies)  
Volunteer Long Service Medal (for India and the Colonies)  
Colonial Auxiliary Forces Officers' Decoration  
Colonial Auxiliary Forces Long Service Medal  
Medal for Good Shooting (Naval)  
Militia Long Service Medal  
Imperial Yeomanry Long Service Medal  
Territorial Decoration  
Efficiency Decoration  
Territorial Efficiency Medal  
Efficiency Medal  
Special Reserve Long Service and Good Conduct Medal  
Decoration for Officers of the Royal Naval Reserve  
Decoration for Officers of the Royal Naval Volunteer Reserve  
Royal Naval Reserve Long Service and Good Conduct Medal  
Royal Naval Volunteer Reserve Long Service Medal

---

\* King George's Durbar Medal in Gold can be worn in the United Kingdom by Ruling Chiefs of India only

*Efficiency and Long Service Decorations and Medals—(contd )*

Board of Trade Rocket Apparatus Volunteer Long Service Medal

The African Police Medal for Merituous Service

Special Constabulary Medal

Royal Naval Auxiliary Sick Berth Reserve Long Service and Good Conduct Medal

Royal Fleet Reserve Long Service and Good Conduct Medal

The King's Medal (for Champion Shots in the Military Forces)

Colonial Police and Fire Brigades Long Service Medal

Royal Naval Wireless Auxiliary Reserve Long Service and Good Conduct Medal

Union of South Africa Commemoration Medal

*Medals belonging to Orders*

Royal Victorian Medal (Gold and Silver)

Imperial Service Medal

Medal of the Order of the British Empire (awarded prior to 29th December, 1922)

Medal of the Order of the British Empire, for Meritorious Service

Royal Victorian Medal (Bronze)

Service Medal of the Order of St John

Badge of the Order of the League of Mercy

Voluntary Medical Service Medal

*Foreign Orders (in order of date of award)**Foreign Decorations (in order of date of award)**Foreign Medals (in order of date of award)*

---


## GENERAL NOTICE No 741

## THE CROWN LANDS ORDINANCE

(Chapter 140, Revised Edition of the Laws of Kenya)

## AUCTION OF FARMS

The grants of the farms specified in the Schedule hereto will, subject to the provisions of the Crown Lands Ordinance (Chapter 140 of the Revised Laws of Kenya), be offered for sale in the District Commissioner's Office, Nairobi, commencing at 10 a.m. on Friday, 25th September, 1936

Plans of the farms may be seen at the Public Map Office, Survey and Registration Division, Nairobi, or may be had on application to the Surveyor General, Box 89, Nairobi, on payment of Sh 3 post free, in respect of each plan required

The right to withdraw any farm from the auction is reserved to the Commissioner of Lands

## CONDITIONS OF SALE

1 Each farm will be auctioned separately

2 These farms are in the Highlands, and purchase will be confined to Europeans only (or their accredited agents), in conformity with the decision of His Majesty's Government

3 The highest bidder will be the purchaser, and if any dispute arise as to any bidding, the farm will be put up again at the last undisputed bid

4 The amount of the advance of each bid will be regulated by the auctioneer, and no bid shall be retracted

5 Each purchaser shall pay to the auctioneer, immediately on the fall of the hammer, a deposit of 10 per cent of his purchase money, and should the same be tendered by cheque, such cheque must be accompanied by a banker's guarantee. In default of such payment, the farm may be immediately re-offered for sale, and any subsequent bid by the person who has made default may be ignored or refused

6 The balance of the purchase money in respect of Farm L R No 2387 shall be paid in full to the Provincial Commissioner, Rift Valley Province, Box 81, Nakuru, and in respect of the remaining farms to the Land Assistant, Box 424, Nairobi, on or before the 1st October, 1936, or shall be paid in nine equal annual instalments, payable on the 1st

day of January in each year, the first instalment being payable on the 1st January, 1938, and the purchaser shall inform the Provincial Commissioner, Nakuru, or the Land Assistant, Nairobi, as the case may require, on or before the 1st October, 1936 which method of payment he desires to adopt

7 If the purchaser shall have elected to pay the balance of the purchase money by instalments, no transfer of the land granted or any part thereof shall be valid until the whole of the purchase money shall have been paid

8 The rent due to the 31st December, 1937, shall be paid to the Provincial Commissioner, Nakuru, and the Land Assistant, Nairobi, respectively, on or before the 1st October, 1936

The survey fees and the fees payable for the preparation (Sh 100) and registration (Sh 20) of the grant, and the stamp duty payable (approximately 2 per cent *ad valorem*) in respect of the grant shall be paid to the Surveyor General, at the Survey and Registration Division, Nairobi, on or before the 1st October, 1936

Upon such payments being duly made, the purchaser shall, subject to the provisions of the Crown Lands Ordinance (Chapter 140, Revised Edition) and if the conditions of sale have been complied with, be entitled to a grant of the farm, which grant will be presented to him, duly executed, as soon as conveniently may be

9 If the payments mentioned in Condition No 8 are not made on or before the 1st October, 1936, the Commissioner of Lands may order that the deposit paid by the purchaser be forfeited to the Government, and in such case the purchaser shall have no further claim to a grant of the farm

10 The grants will be under the provisions of the Crown Lands Ordinance (Chapter 140 of the Revised Edition) and the Registration of Titles Ordinance (Chapter 142), and will be for 999 years, commencing from the 1st day of October, 1936. Rent will be payable from that date

Nairobi,

19th June, 1936

E B HOSKING,

Acting Commissioner for Local Government,  
Lands and Settlement

## SCHEDULE

L R No	Locality	Area (Approx)	Upset Price	Rent per Annum	Proportionate Rent from		Survey Fees
					1-10-36 to 31-12-36		
		<i>Acres</i>	<i>Sh</i>	<i>Sh cts</i>	<i>Sh cts</i>		<i>Sh</i>
3187	North Nyeri	4,525	18,100	905 00	226 25		1,316
2736	North Nyeri	2,291	6 873	458 20	114 55		970
2769	North Nyeri	4,446	13,338	889 20	222 30		1,290
2770	North Nyeri	4,850	14,550	970 00	242 50		1,344
2788	North Nyeri	4,542	15,897	908 40	227 10		1,316
2795	North Nyeri	4,058	12,174	801 60	200 40		1,236
2796	North Nyeri	4,693	14,079	938 60	234 65		1,316
2791	North Nyeri	4,061	16,244	812 20	203 05		1,236
2792	North Nyeri	3,513	14,052	702 60	175 65		1,156
2887*	North Nyeri	4,356	54,450	871 20	217 80		1,290
2387	Lakipia	4,651	9,302	930 20	232 55		1,316

\*Subject to an irrigation channel wayleave

## GENERAL NOTICE No 618

THE CROWN LANDS ORDINANCE  
(Chapter 140 of the Revised Edition)

## KERICHO TOWNSHIP PLOTS

## NOTICE

NOTICE is hereby given that grants in respect of the plots at Kericho specified in the Schedule hereto, will be sold by auction at the office of the District Commissioner, Kericho, on Monday the 20th day of July, 1936, commencing at 10 a.m.

Plans of the plots may be seen at the Public Map Office attached to the Survey and Registration Division, Nairobi, and at the office of the District Commissioner at Kericho, or may be had on application to the Surveyor General, Box 89, Nairobi, on payment of Sh 3 post free.

The right to withdraw any plot from the auction is reserved to the Commissioner for Local Government, Lands and Settlement.

In the following General and Special Conditions of Sale, the term "Authority" means the District Commissioner, Kericho, or such other Municipal Authority as may be hereafter established by law.

## CONDITIONS OF SALE

## (a) AUCTION

- 1 Each plot will be auctioned separately.
- 2 The amount of the advance of each bid will be regulated by the auctioneer, and no bidding shall be retracted.
- 3 The highest bidder will be the purchaser, but if any dispute arise as to any bid, the plot will be re-offered at the last undisputed bid.
- 4 Each purchaser shall pay to the auctioneer immediately on the fall of the hammer, a deposit of 25 per cent of the purchase money. In default of such payment, the plot may be immediately re-offered for sale, and any subsequent bid by the person who has made default may be ignored or refused.
- 5 Each purchaser shall on paying the deposit inform the auctioneer of the name or names of the person or persons on whose behalf the plot is purchased, the grant will be issued in accordance with this information.
- 6 The balance of the purchase money, together with the rent due to the 31st December, 1936, shall be paid to the District Commissioner, Kericho.

The survey fees, the fees payable for the preparation and registration of the grant (Sh 120) and the stamp duty payable in respect of the grant, and all other expenses, if any, shall be paid to the Surveyor General, Nairobi.

All these amounts shall be paid within seven days of a demand being made therefor.

Upon such payments being duly made, the purchaser shall, subject to the provisions of the Crown Lands Ordinance (Chapter 140, Revised Edition), and to the Conditions of Sale having been complied with, be entitled to a grant of the plot, which grant shall be presented to him duly executed as soon as conveniently may be.

Provided that the balance of the purchase money shall not be payable within the time stated or thereafter, unless and until the Commissioner for Local Government, Lands and Settlement can present to the purchaser the grant duly executed.

7 Subject to the proviso contained in Condition No 6, if the amounts therein mentioned are not paid as therein laid down within seven days of a demand being made therefor, the Commissioner for Local Government, Lands and Settlement, may order the deposit made by the purchaser to be forfeited, and the purchaser shall have no further claim to the grant of the plot.

## (b) GENERAL

1 The Government or such person or authority as may be appointed for the purpose shall have the right to enter upon any plot and lay and have access to water mains, service pipes, telegraph or telephone wires, and electric mains of all descriptions whether overhead or underground, and the grantees shall not erect any building in such a way as to cover or interfere with any existing routes, main or service pipes or the telegraph or telephone wires and electric mains aforementioned.

2 No building shall be erected on any plot unless plans (including block plans showing the position of the buildings), drawings, elevations and specifications thereof shall have been previously approved by the authority, and by the Commissioner for Local Government, Lands and Settlement, or such other person as he may appoint. Such plans, etc., shall be submitted in triplicate to the District Commissioner, Kericho, for necessary action.

3 Grants will be issued under the Registration of Titles Ordinance. The term of each grant will be 25 years from the 1st day of August, 1936, subject to extension to 99 years as provided in Special Condition No 4 of the Special Conditions attaching to the plots.

4 The grantee may at any time during the currency of the grant redeem up to three-quarters of the rent of the plot on the basis of a 20 years' purchase.

5 The grantee shall not at any time subdivide the plot, or assign, sublet or otherwise dispose of any portion of the plot without the previous written consent of the Governor.

6 Any building erected shall conform to a building line decided upon by the Authority.

## (c) SPECIAL

1 The plots may be used for business purposes only, or for the combined purposes of business and residence.

Provided that in the event of any of the plots being used for the said combined purposes, then not more than one-half of the area thereof shall be built upon, otherwise not more than ninety per cent of the area thereof shall be built upon.

2 In no case shall the area of any plot used solely for business purposes required to remain unbuilt on be less than 300 square feet, and that the said area shall be free from any erection thereon above the level of the ground except latrine accommodation constructed in accordance with all laws and by-laws in force relating thereto, and in accordance with a design approved by the Authority.

Such open space shall be at the rear of the building, and shall extend along the entire width of the building, or for a distance of not less than 30 feet whichever shall be the less, and the distance across such open space from every part of the building to the rear boundary of the plot shall be not less than 10 feet.

3 Each purchaser of a plot shall erect within two years of the commencement of his grant a building of approved design constructed of stone, burnt brick, concrete, or wood and upon proper foundations

4 If at any time during the term of the grant a main building of approved design constructed of stone, burnt brick or concrete on proper foundations be erected on any plot, the grantee shall be entitled to an extension of the term of the grant to 99 years from the 1st day of August, 1936

5 At no time during the term of the grant shall any plot or any portion thereof, or any building erected on the plot be used for the purpose of carrying on any trade or business which has been or may be declared to be dangerous or offensive by notice in the Official Gazette

6 Verandas may be erected within a road reserve with the previous consent of the Authority, and must conform to a building line decided upon by such Authority

## SCHEDULE

Plot No	Section No	Area acres	Upset Price	Rent per annum	Proportionate rent from 1 8 36 to 31 12 36	Survey Fees
			<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>
4	IV	0 17218	1,020	136	57	70
23	"	0 17218	1,020	136	57	70
33	"	0 17218	1,020	136	57	70

Nairobi,  
28th May, 1936

W M LOGAN,  
*Commissioner for Local Government,  
Lands and Settlement*

## GENERAL NOTICE No 765

THE CROWN LANDS ORDINANCE  
(Chapter 140 of the Revised Edition)

## TENDERS FOR FARM GRANT

## NOTICE

TENDERS in terms of stand premia are invited from persons of European descent only for the purchase of the grant in respect of the farm mentioned in the Schedule below

2 A plan of the farm may be seen at the Public Map Office attached to the Survey and Registration Division, Government Road, Nairobi, or may be had on application to the Surveyor General, P O Box 89, Nairobi, on payment of Sh 3 post free

3 The grant will be issued under the Registration of Titles Ordinance Chapter 142, for a term of 999 years from 1st September, 1936, and will be subject to the ordinary conditions of the Crown Lands Ordinance (Chapter 140 of the Revised Edition)

4 Sealed tenders marked "Tender for farm grant" must be deposited with the undersigned before noon on Wednesday the 12th August, 1936

5 Tenders should be accompanied by a statement indicating—

- (a) the present land holding (if any) of the tenderer in the Colony and the amount of and nature of development thereon,
- (b) the proposals of the tenderer for the development of the area if his tender be accepted,
- (c) the amount of guaranteed capital available for development purposes

6 The successful tenderer will be required to pay within seven days of notification that his tender has been accepted 10 per cent of the amount tendered, together with the rent due to the 31st December, 1936

7 The balance of the purchase price will be payable on demand prior to the issue of title or may be paid in nine equal annual instalments, the first of such payments becoming due on the 1st January, 1938

8 The survey fees and the fees (Sh 120) payable in respect of the preparation and registration of the title, together with the stamp duty (which is approximately 2 per cent on the purchase price and the rent) in respect of the grant must be paid within seven days of a demand therefor. The title will be issued as soon as conveniently may be

9 No tender of a sum less than that indicated in the Schedule as the reserve price will be considered. The highest or any tender will not necessarily be accepted

## SCHEDULE

Locality	Farm No	Area acres (approx)	Reserve Price	Survey Fees	Rent per Annum	Proportionate rent from 1 9 36 to 31 12 36
			<i>Sh</i>	<i>Sh</i>	<i>Sh</i>	<i>Sh</i>
Kinangop	3478	1484	7,420 00	784 00	296 80	98 94

Nairobi,  
1st July, 1936

E B. HOSKING,  
*Acting Commissioner for Local Government,  
Lands and Settlement*

GENERAL NOTICE No 814

EAST AFRICAN CURRENCY BOARD

31st December, 1935

CIRCULATION

£	Sh	Cts
2,312,914	8	50
331,366	17	49
£ 2,644,281	5	99
£ 1,896,513	5	00

Silver Coinage

Bronze Coinage

Currency Notes

Currency Reserve Fund

Investment Reserve Account

£	s	d
1,469,561	13	8
93,612	3	2
£ 1 563,173	16	10

SECURITIES FORMING THE INVESTMENT PORTION OF THE RESERVE FUND

Nominal Value	Price Paid	Mean Market Price at 31st December, 1935
£ 1,036,264    19s    6d	£ 1,046,880    4s    7d	£ 1,085 368    18s    6d

Nairobi,  
7th July, 1936

G WALSH,  
*Currency Officer*

GENERAL NOTICE No 815

CUSTOMS DEPARTMENT

COMPARATIVE STATEMENT OF CUSTOMS RECEIPTS FOR THE PERIOD  
JANUARY-JUNE, 1936

		Actual Collections 1934	Actual Collections 1935	Actual and Estimated Collections 1936
		£	£	£
KENYA	January-May	250,507	300,732	307,193
	June	47,896	66,629	48,807
		298,403	367,361	356,000
	Half of Yearly Estimate	313,750	316,250	330,500
UGANDA	January-May	172,940	191,083	212,176
	June	15,312	20,937	25,824
		188,252	212,020	238,000
	Half of Yearly Estimate	157,500	175,000	180,000

Custom House,  
Mombasa,  
8th July, 1936

E G BALE,  
*Commissioner of Customs,  
Kenya and Uganda*

GENERAL NOTICE No 816

NOTICE

LICENCE ISSUED UNDER THE EXCISE DUTIES ORDINANCE FOR THE YEAR 1936

No	Description	Name	Where situated
8	Sugar	Messrs Kassam & Karmali	Masongaleni

Custom House,  
Mombasa,  
6th July, 1936

E G BALE,  
*Commissioner of Customs,  
Kenya and Uganda*

GENERAL NOTICE No 817

NOTICE

EXCISE DUTIES ORDINANCE, 1935  
TRANSFER OF LICENCE

Licence No	Description	Licensee	Transferred to	Date of Transfer
5	Sugar	Vithaldas Haridas & Co	Kenya Sugar, Limited, Ramisi	30th June, 1936

Custom House,  
Mombasa,  
8th July, 1936

EDWARD LORD,  
*for Commissioner of Customs,  
Kenya and Uganda*

GENERAL NOTICE No 818

LABOUR AGENTS' PERMITS ISSUED DURING THE MONTH OF JUNE, 1936

No of Permit	Name	Date of Receipt	Date of Commencement	Date of Expiry
861	Ruplal Sukdial	4-6-36	1-6-36	31-8-36
862	Chunilal Chopra	29-6-36	1-7-36	30-9-36

Kisumu,  
1st July, 1936.

S H. FAZAN,  
*Acting Provincial Commissioner, Nyanza.*

## THE CROWN LANDS ORDINANCE

Chapter 140, Revised Edition

## RETURN OF LAND GRANTS—1ST APRIL, 1936, TO 30TH JUNE, 1936

The date of registration of the documents effecting these transactions has not been taken into consideration

NAIROBI,  
4TH JULY, 1936E B HOSKING,  
*Acting Commissioner for Local Government  
Lands and Settlement*

NAME	L R No	Locality	Area	Stand Premium	Annual Rent	Term	Remarks
			<i>Acres (Approx)</i>	<i>Sh</i>	<i>Sh</i>	<i>Years</i>	
<b>I—FARM GRANTS</b>							
<i>(a) By Auction or Tender</i>							
Sir J Ramsden	1719	Kipkabus	2,917	58,340	583 40	999	
Sir J Ramsden	714	Kipkabus	3,079	61,580	615 80	999	
Ruiru Sisal Estate (1936) Ltd	123	Ruru	3,250	65,000	650 00	999	
<i>(b) Direct Grants</i>							
Major F D Boyce	5670	Subukia	—	Free	Free for 10 years from 1-4-1936	—	Subject to bush clearing on L R 5670 and portion of 3229 as a measure of tsetse fly control
W M Bekker	Portion of 278	Thika	600	1,830	120 00	999	Extension of farm purchased at auction
B Kopperud	5810/1	Komo Station	69 5	1,400	—	999	Grant to adjoining owner
<b>II—FARM EXCHANGES</b>							
F C Kirk	2158	Trans Nzoia	750	—	—	—	Exchange of land under forest for equal portion of L R 2160
<b>III—FARM REVERSIONS</b>							
	NIL						
<b>IV—TOWN PLOTS</b>							
<i>(a) By Auction or Tender</i>							
	NIL						
<i>(b) Direct Grants</i>							
Mrs G T Andrew	8 Sect L	Kisumu	1-550	1,952	55 00	99	Residential "A". Remained unsold at auction
L U Barradell	5 Sect XLVII	Kisumu	1 395	1,853	178 50	99	ditto
L U Barradell	6 Sect XLIX	Kisumu	1 443	1,883	185 00	99	ditto
Capt W Truro Norris	9 XLIX	Kisumu	1 775	2,096	227 00	99	Class "A" Residential Unsold at auction
Major Younghusband		Nanyuki Township	15	1,200	240 00	99	Residential plot
Dr. Karve and others	28/IV	Mombasa Island	—	—	—	—	Swimming bath, car park and club house
V H Jobarputra	9 and 10/IX	Kisumu	0 3558	1,315	72 00	25 extend able to 99	Class "B" Residential Unsold at auction
Mr Gordhan Karsan	50 Sect XXXV	Kisumu	0-0809	1,664	141 00	ditto	Class "B" Business-Residential Unsold at auction

## RETURN OF LAND GRANTS—(Contd )

NAME	L R No	Locality	Area	Stand Premium	Annual Rent	Term	Remarks
			<i>Acres (Approx )</i>	<i>Sh</i>	<i>Sh</i>	<i>Years</i>	
IV —TOWN PLOTS— <i>Contd</i> Mr Kalidas Kanji	Portion of 644/2 Sect V	Old Town, Mombasa	0 01	2,000	—	—	Proceeds to be credited to T P Loan Funds
Royal Agricultural and Horti- cultural Society of Kenya	I Sect XVI	Nanyuki	28	—	100 00	25	Show ground site
W J Barclay		Kisii	8	1,000	240 00	33	Hotel plot—grant to issue 1 1 37
Capt R Gethin	Plot 3 Sect VI	Kisii Township	1 677	201	27 00	33	
Capt R Gethin	Plot 4 Sect VI	Kisii Township	1 943	234	32 00	33	
(c) <i>Exchanges to Facilitate Town Planning and other Requirements</i> Mr Karimjee Jivanjee	Portion of Plot 477 for Plot 526	River Road, Nairobi Victoria Street	—	—	—	—	Subject to payment of £500 on account of difference in value and rental of Sh 72
(d) <i>Direct Grants for Religious, Educational and Charitable Purposes</i> Balmiki Community	Part of Plot No 1187	Quarry Rd , Nairobi	0 5	—	72 00	3 extendable to 99	Temple plot
(e) <i>Direct Grants for Sports Purposes</i> Arab and African Athletic Assoc		Mombasa	6 7	—	—	—	Extension to present plot
V —TOWN PLOTS, REVERSIONS Prabhashanker Sadashanker & Sons	3 Sect XXV	Njoro	—	—	—	—	Surrendered
Salvation Army	31	Ruiru	—	—	—	—	Reverted to Crown on expiration of title
Eldoret Flour Mills Ltd	6892	Leseru	—	—	—	—	Surrendered
Mi Narshi Parmanand	10 Sect I	Kibigori Township	—	—	—	—	Surrendered

## GENERAL NOTICE No 820

Instruments registered under the Chattels Transfer Ordinance during the month of June, 1936

<i>Number</i>	<i>Name of Grantor</i>	<i>Name of Grantee</i>
2646	Ram Kishan Sharma s/o Raja Ram Sharma	Karam Singh s/o Lal Singh
2647	Ganda Ram s/o Roda Ram and Ram Saroup s/o Raja Ram Sharma	Karam Singh s/o Lal Singh
2648	Abdul Ghani s/o Fazal Din	Gul Mohamed s/o Kayam Din
2650	Mohamed bin Ahmed bin Omer	Nathu Dharamshi Shah
2652	John Kenneth Robb	Maganbhai Umedbhai Patel
2653	Robert Evans	Gailey and Roberts, Ltd
2657	Savji Jiwa	Gulam Hussein Virjee
2658	Cyril Noel Wilson and Edgar Robert Durston	Dalgety and Co, Ltd
2659	Kassam Mohamed	Dahyabhai Jethabhai Patel and Manibhai Jethabhai Patel
2660	Ernest Raddatz	Gulabrai Khandubhai Desai
2662	Mrs Mabel Pendlebury	Dalgety and Co, Ltd
2663	Inder Singh s/o Ram Singh	Ebrahim Kassam
2664	James Thomas Ehayler	Kehar Singh
2665	Charles Alexander Wright	Lalji Sunderji Lakhani
2666	Stephanus Petrus Kruger	The Land and Agricultural Bank of Kenya
2667	Penelope Gladys Burkbeck	National Bank of India, Ltd
2668	Hector Douglas	Reginald John Phillips

## INSTRUMENTS RE-REGISTERED

2649	Ali Hussein	Babu Ram Khosla and Shiv Lal Khosla, trading as Babu Ram and Brothers
2651	Friederick Rudolph Erasmus	The Standard Bank of South Africa, Ltd
2654	Sydney Horne	Durant Radford & Co, Ltd (In liquidation)
2655	Augustus Stephen Cameron	Durant Radford & Co, Ltd (In liquidation)
2656	Charles Kenneth Archer, Agnes Geraldine Barnley and Howard Dennes Archer	Durant Radford & Co, Ltd (In liquidation)
2661	Hugh William Paterson	The Standard Bank of South Africa, Ltd

## SATISFACTIONS ENTERED IN THE REGISTER

1908	Alexander Philip Alcock	Dalgety and Co, Ltd
1935	F M Farquharson	George Alfred Tyson
1936	F M Farquharson	George Alfred Tyson
2267	Harold James Norie	Reginald John Phillips
2436	Narshidas Devji trading under the style or firm of Narshidas and Co	Mulji Jetha
2512	Robert Evans	The Standard Bank of South Africa, Ltd
2524	Bishen Singh s/o Munshi Ram	Thakar Dass s/o Rama
2568	Lars Oscar Svedlund	Salisbury Hotel, Limited
2621	The Farmers' Engineering Works	Thakar Dass s/o Rama

Nairobi,  
10th July, 1936

W M KEATINGE,  
*Registrar General*


## GENERAL NOTICE No 821

## THE BANKRUPTCY ORDINANCE

## ORDER MADE ON APPLICATION FOR DISCHARGE

*Debtor's name*—Dhulabhai Zaveribhai Patel,  
formerly a partner in the firm of "A Lal and Co."

*Address*—Ngara Road, Nairobi

*Description*—Merchant

*Court*—H M Supreme Court of Kenya at Nairobi

*Number*—19 of 1934

*Date of order*—22nd May, 1936

*Nature of order made*—The bankrupt is granted his discharge subject to his consenting to judgment being entered against him in favour of the Official Receiver for the sum of Sh 1,000

The debtor has consented to judgment as aforesaid and discharge is granted to him accordingly

Nairobi,  
9th July, 1936

E J O'FARRELL,  
*Registrar,  
Supreme Court of Kenya*

## GENERAL NOTICE No 822

## THE BANKRUPTCY ORDINANCE

## NOTICE OF DIVIDEND UNDER SCHEME OF COMPOSITION

*Debtor's name*—Saidul Lal Bhasin, trading as  
"Saidul Lal Bhasin and Bros"

*Address*—Kisumu

*Description*—Merchant

*Court*—H M Supreme Court, Nairobi

*Number of matter*—33 of 1935

*Amount per £*—Shillings seven and cents fifty in the £

*First or final or otherwise*—First

*When payable*—8th July, 1936

*Where payable*—Official Receiver's Office, Law Courts, Nairobi

Nairobi,  
8th July, 1936

L R FISHER,  
*for Official Receiver*

## GENERAL NOTICE No 823

## THE BANKRUPTCY ORDINANCE

## ADJUDICATION

*Summary Case*

*Debtor's name*—Louis Hermitte

*Address*—Nairobi

*Description*—Motor Mechanic

*Court*—H M Supreme Court, Nairobi

*Number of matter*—9 of 1936

*Date of order*—3rd July, 1936

*Date of petition*—17th March, 1936

*Date of order for summary administration*—4th June, 1936

Nairobi,  
9th July, 1936

W M KEATINGE,  
*Official Receiver*

## GENERAL NOTICE No 824

## THE BANKRUPTCY ORDINANCE

## ADJUDICATION

*Summary Case*

*Debtor's name*—Mrs Bertha Henry Hately (widow)

*Address*—Yatta Ranch, Thika

*Description*—Sisal Planter

*Court*—H M Supreme Court, Nairobi

*Number of matter*—16 of 1936

*Date of order*—3rd July, 1936

*Date of petition*—10th June, 1936

Nairobi,  
9th July, 1936

W M KEATINGE,  
*Official Receiver*

## GENERAL NOTICE No 825

## PROBATE AND ADMINISTRATION

## CAUSE No 3 OF 1936

IN THE MATTER OF THE ESTATE OF JACOBUS NICHOLAS  
TALJAARD, DECEASED

TAKE NOTICE that all persons having any claims against the estate of the above-named deceased late of Farm No 905/8 Uasin Gishu, who died on the 5th day of March, 1936, are required to lodge and prove their claims before the undersigned on or before the 12th day of August, 1936, after which date only the claims so proved will be paid and the estate distributed according to law

Dated at Eldoret the 12th day of July, 1936

F J CROXFORD,  
*Solicitor for the Executrix*

## GENERAL NOTICE No 826

IN HIS MAJESTY'S SUPREME COURT OF KENYA  
AT NAIROBI

## PROBATE AND ADMINISTRATION

## CAUSE No 46 OF 1936

IN THE MATTER OF MABEL LILLIAN GAITSKELL (ALSO KNOWN  
AS MABEL FOOT GAITSKELL) AND TRADING AS "MABS",  
DECEASED

To all whom it may concern

TAKE NOTICE that all persons having any claims against the estate of the above named Mabel Lillian Gaitskell, deceased (or against Mabs), who died at Nairobi in the Colony of Kenya on the 30th day of May 1936 are required to prove such claims before the undersigned on or before the 31st day of July, 1936 after which date the claims so proved will be paid and the estate distributed according to law

Dated at Nairobi this 9th day of July, 1936

Nairobi,  
P O Box 507

RALSTON & KAPLAN,  
*Advocates for the Administratrix*

## GENERAL NOTICE No 827

IN HIS MAJESTY'S SUPREME COURT OF KENYA  
AT NAIROBI

## PROBATE AND ADMINISTRATION

## CAUSE No 59 OF 1936

NOTICE OF APPLICATION FOR PROBATE OF THE WILL OF  
GEORGE DANFORD BALL, LATE OF AINABKOI, DECEASED

TAKE NOTICE that application having been made in this Court by Mrs Gwladys Ball of Ainabkoi in the Colony of Kenya, for probate of the will of George Danford Ball, late of Ainabkoi aforesaid, who died at Nakuru, in the Colony of Kenya, on the 22nd day of March, 1936, this Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 28th day of July, 1936

Nairobi,  
9th July, 1936

E J O'FARRELL,  
*Registrar,  
Supreme Court of Kenya*

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

## GENERAL NOTICE No 828

IN THE MATTER OF THE COMPANIES  
ORDINANCE, 1933,

AND

## EAST AFRICAN AIRWAYS, LIMITED

NOTICE is hereby given pursuant to section 234 of the Companies Ordinance, 1933, that a Meeting of the Creditors of the Company will be held at the Registered Office, Stanley House, Hardinge Street, Nairobi, on Monday the 20th day of July, 1936, at 2 45 p m for the purposes specified in sections 234 and 235 of the Companies Ordinance, 1933

By Order of the Board

Dated this 11th day of July, 1936

A DUNSTAN ADAMS,  
*Secretary*

## GENERAL NOTICE No 829

## EAST AFRICAN AIRWAYS, LIMITED

(CREDITORS VOLUNTARY LIQUIDATION)

NOTICE is hereby given that the creditors of the above-named Company are required on or before the 31st day of August, 1936, to send in their names and addresses with particulars of their debts or claims and the names and addresses of their solicitors (if any) to Angus A Lawrie, Stanley House, Hardinge Street, Nairobi, Incorporated Accountant, one of the Liquidators of the said Company and if so required by notice in writing by either of the Liquidators, are, by their solicitors or personally, to come in and prove their said debts or claims at such time and place as shall be specified in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved

Dated this 3rd day of July, 1936

E B GILL,  
*Chartered Accountant*

ANGUS A LAWRIE,  
*Incorporated Accountant,  
Liquidators*

## GENERAL NOTICE No 830

THE REGISTRATION OF DESIGNS ORDINANCE,  
1933

IT is hereby notified for general information that the following subsequent entry relating to Design No 11 of 1934 in the Kenya Register of Designs was made by me on the 8th day of July, 1936 —

Date of application — 8th July, 1936

Name of applicant — The Goodyear Tire and Rubber Company

Address of applicant — 1144 East Market Street, Akron, County of Summit, State of Ohio, United States of America


Nature of application and entry made — Registration of extension for five years of copyright in a design for a motor tire

Documents filed in registry — Certificate of extension for further period of five years dated 12th June, 1936, issued in the United Kingdom

Period of extension — Five years

W M KEATINGE,  
*Registrar of Designs*

## GENERAL NOTICE No 831

THE TRADE MARKS ORDINANCE, 1930  
APPLICATION No 2271

TAKE NOTICE that an application for the registration of the Trade Mark shown above in Class 2 in respect of wood preservative has been lodged by Sonti Kamesam of Wood Preservation Section, New Forest, Dehra Dun, United Provinces, British India, Manufacturer, whose address for service in the Colony is c/o Messrs Ralston and Kaplan, Advocates and Solicitors, Corner House, Hardinge Street, Nairobi

The said Trade Mark will be registered after the expiration of ninety days from the date of this Gazette, provided no notice of opposition is received

Nairobi,  
9th July, 1936

W M KEATINGE,  
*Registrar of Trade Marks*

## GENERAL NOTICE No 832

THE FRAUDULENT TRANSFER OF BUSINESSES  
ORDINANCE, 1930

## NOTICE

PURSUANT to the above Ordinance notice is hereby given that the business of a Grocer and Wine Merchant known as C P V Rodrigues and Sons carried on at Salim Road, Mombasa, has been transferred as set out in the particulars hereunder —

Name and address of transferor — C P V Rodrigues, trading as C P V Rodrigues and Sons, Salim Road

Name and address of transferees — Ismail Vincente Thomas Rodrigues, Kanji Meghji Shah, Dadbhai Naranji Sodha and Bhagwatsingh Ratansingh Mahida, trading as C P V Rodrigues and Sons, Salim Road, Mombasa

Nature of business — Grocer and Wine Merchants

The business will be carried on at Salim Road, Mombasa, under the name and style of C P V Rodrigues and Sons

The transferee is not assuming nor is intended to assume any liability incurred in the business by the transferor

Dated this 9th day of July, 1936

C P V RODRIGUES,  
*Transferor*

KANJI MEGHJI SHAH,

I V T RODRIGUES,

D N SODHA,

B R MAHIDA,  
*Transferees*

Witness —

J Christie,  
*Advocate, Mombasa*

### Statement of Assets and Liabilities as at the 29th February, 1936

[illegible]

Nairobi,  
19th June, 1936

G WALSH,  
*Treasurer*

**NOW ON SALE****GEOLOGICAL REPORT No. 4****SURVEY OF No. 2 MINING AREA,  
KAVIRONDO****WITH MAP OF NORTH-WEST QUADRANT**

BY  
C STANSFIELD HITCHEN,  
PH D, B SC, A R C S, D I C, F G S, A I M M, M A I M E  
*Geologist*

**PRICE 1/-    Posted 1/10**

To be obtained from the Government Printer, Nairobi

**Rates of Subscription to Official Gazette.**

	<i>Sh</i>	<i>cts</i>
For one year	25	00
„ six months	13	00
„ three months (excluding postage)	6	50
„ three months (including postage)	7	50
Single copy (excluding postage)	0	50
Single copy (including postage)	0	60

(Subscriptions must be prepaid)

**NOTICES AND ADVERTISEMENTS**

*All Notices and Advertisements by Private Advertisers may be tendered or sent direct by Post to the GOVERNMENT PRINTER, Nairobi, for insertion at the authorized rates of payment. The office hours are from 9 a m to 4 p m, closing at 1 o'clock on Saturdays*

*All Notices and Advertisements must be prepaid To save delay Notices and Advertisements sent direct by Post should be accompanied by remittance*

*Matter for publication should reach the GOVERNMENT PRINTER not later than 9 a m on the Saturday of the week before publication is desired*

**AUTHORIZED SCALE OF CHARGES**

	<i>Sh</i>	<i>cts</i>
For insertion in Official Gazette (column)	32	00
„ „ „ (half column)	16	00
„ „ „ (quarter column or less)	8	00