

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. XLIX—No. 52

NAIROBI, December 16, 1947

Price 50 Cents

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

Published every Tuesday

CONTENTS

OFFICIAL GAZETTE	
Govt. Notice No.—	PAGE
1168—Appointments, etc.	675
1169—Acting Consul for the Netherlands	675
1170—District Production and Man Power Committee—Appointments	675
1171—The Local Government (Municipality) Ordinance, 1928—Appointment	675
1172-1173—Vacancies in Government Departments	676
1174—African Settlement and Land Utilization Board—Appointment	676
1175-1176—The Native Authority Ordinance—Appointment	677
1177—Appointment	677
1178-1179—The Legislative Council—By-election, Kiambu	677
1180—The Land and Agricultural Bank Ordinance, 1930—Appointment	677
1181—Register of Voters—Errata	677
1182—The Central Roads and Traffic Board Ordinance—Appointment	677
1183—Claims Against the Siamese Government . .	677
1184—Yugoslavia State Securities	678
1185—Land Acquisition Act, 1894—Temporary Occupation of Land	678
1186-1188—The Courts Ordinance, 1931—Appointments	678

OFFICIAL GAZETTE—Contd.	
Proclamation No.—	PAGE
56—The Suppression of Rabies Ordinance	678
57—The Diseases of Animals Ordinance	678
General Notices Nos. 2203-2255	679

SUPPLEMENT No. 54

Proclamations, Rules and Regulations, 1947

Proclamation No.—	
58—The Public Holidays Ordinance	405
59—The Entertainments Tax Ordinance	405
Govt. Notice No.—	
1189—The Legislative Council Ordinance, 1935, Schedule II (Variation, No. 3) Rules, 1937 . .	406
1190—The Air Navigation (Colonies, Protectorates and Mandated Territories) Order, 1927—Authorization	407
1191—The Control of Prices (Second-hand Bags) (Amendment No. 2) Order, 1947	407
1192—The Increased Production of Crops (Guaranteed Minimum Returns and Grants) (Amendment) Rules, 1947	408
1193—The Increased Production of Crops Ordinance, 1942—Price for Linseed	408
1194-1196—Trading with the Enemy Orders (Austria)	409
1197—Confirmation of Ordinance	412

CORRIGENDUM

ESTIMATES OF MUNICIPAL BOARD OF NAKURU, 1948

GENERAL Notice No. 2191, appearing on page 673 of Official Gazette dated 9th December, 1947: The signature of the Town Clerk at the foot of the notice should read "K. M. Louis", and not as printed.

GOVERNMENT NOTICE No. 1168

APPOINTMENTS

MICHAEL HAMILTON STURT to be an Assistant Soil Conservation Officer (D.A.R.A.), Department of Agriculture, with effect from 19th November, 1947.

JOHN WILLIAM DUTHOTT to be an Assistant Soil Conservation Officer (D.A.R.A.), Department of Agriculture, with effect from 19th November, 1947.

ANTHONY CAPPER MOORE HINGLEY, B.A. (OXON.), to be Assistant Secretary, Secretariat, with effect from 28th November, 1947.

WING COMMANDER JOHN RUTHERFORD IRVING BELL to be Private Secretary to His Excellency the Governor, with effect from 1st December, 1947, inclusive.

ARTHUR COLE LOGGIN to be District Commissioner, Mandera District, Northern Province, with effect from 21st November, 1947.

HAROLD WOODHOUSE REES, Assistant Accountant, Public Works Department, to be Office Superintendent and Accountant, Department of Lands, Mines and Surveys, with effect from 25th November, 1947.

PROMOTIONS

HAROLD ARTHUR WATERLOW CHAPMAN, Education Officer, Education Department, to be Principal, Government African Secondary School, Education Department, with effect from 1st January, 1947.

KENNETH DUNCAN SIMPSON MACOWAN, B.Sc., M.R.C.V.S., to be Senior Veterinary Officer, with effect from 1st January, 1947.

EDGAR PENDEREL RICE, M.R.C.V.S., to be Senior Veterinary Officer, with effect from 1st January, 1947.

REVERSION

ALAN THOMAS CROWHURST reverted to his substantive rank of Clerk, Grade I, Department of Lands, Mines and Surveys, with effect from 25th November, 1947.

C. H. THORNLEY,
Deputy Chief Secretary.

GOVERNMENT NOTICE No. 1169

ACTING CONSUL FOR THE NETHERLANDS

IT IS hereby notified for general information that recognition is accorded to Mr. J. H. Schmill as temporary Acting Netherlands Consul at Mombasa.

Nairobi,

9th December, 1947.

C. H. THORNLEY,

Deputy Chief Secretary.

GOVERNMENT NOTICE No. 1170

DISTRICT PRODUCTION AND MAN POWER COMMITTEE

APPOINTMENTS

IT IS notified for general information that:—

E. G. BLACK, ESQ., AND
G. C. A. MOORE, ESQ.,

have been appointed as members of the Trans Nzoia, S.S.W. Ward Production Sub-committee, in place of Mr. L. Barraclough and Mr. G. W. Arnell.

Government Notice No. 200 of 25th February, 1947, is varied accordingly.

Nairobi,

9th December, 1947.

F. W. CAVENDISH BENTINCK,

Member for Agriculture and
Natural Resources.

GOVERNMENT NOTICE No. 1171

THE LOCAL GOVERNMENT (MUNICIPALITIES) ORDINANCE, 1928

KISUMU MUNICIPAL BOARD

IN EXERCISE of the powers conferred upon him by Sub-section (1) of section 13 of the Local Government (Municipalities) Ordinance, 1928, His Excellency the Governor has been pleased to nominate the following person to be a member of the Municipal Board of Kisumu for the period ending 28th February, 1950, with effect from 1st December, 1947:—

MR. G. E. FLETCHER

vice Mr. D. F. O'Hara (resigned).

By Command of His Excellency the Governor.

C. E. MORTIMER,

Nairobi,

9th December, 1947.

Member for Health and Local
Government.

GOVERNMENT NOTICE No. 1172

VACANCIES FOR EUROPEAN SURVEYORS

APPLICATIONS are invited for posts of Staff Surveyors and Assistant Surveyors in the Survey Division of the Lands, Mines and Surveys Department: one Staff Surveyor will be required to work for the Forest Department and some Junior Staff Surveyors will be required to work for the Forest Department or for the African Settlement and Land Utilization Board. Applications should be sent to the Commissioner for Lands, Mines and Surveys, P.O. Box 89, Nairobi, and should reach him not later than 31st January, 1948.

Applicants in Government employment should apply in terms of Secretariat Circular No. 30 of 29-9-1944.

The following are the principal items regarding the qualifications necessary for each respective post, salaries, duties and terms of service:—

(A) Staff Surveyors.

Qualifications.—In order to be eligible for consideration for appointment in the Unified Colonial Survey Service, candidates must either (i) have obtained (a) a degree of a British University, with honours in mathematics, or physical science, or engineering, or geography, provided that the course leading to the degree in geography has included geodetic and trigonometrical surveying; or (b) the special Diploma in Land Surveying of the Royal Institution of Chartered Surveyors; or (c) a licence to practice as a Surveyor in one of His Majesty's Dominions; or (d) a degree or distinction which is regarded by the Secretary of State as the equivalent of one of the above; or (ii) have qualified in any examination which may be held with the approval of the Secretary of State with a view to testing the professional capacity of candidates for appointment to the service.

Salary.—The present salary attached to the post of Staff Surveyor is £400: £400: £450 by £25 to £600 (with efficiency bar at £600): by £30 to £840. There are prospects for officers to receive promotion in the Unified Service beyond the rank of Staff Surveyor, though such promotions are entirely selective and depend on ability, experience and vacancies at the time being. The candidate will be placed at a point in the above scale in accordance with his War service (if any), and it may be possible to give credit for his professional experience before joining the Unified Service. A Commission on Salaries of the East African territories is at present examining the whole question of salaries in Kenya, and it is expected that their report will recommend increases in the above salaries, though the amount of such increases is at present unknown.

Terms of employment.—Appointments will be made on terms of probation for three years. If, at the end of three years, the officer is judged to have performed his duties to the satisfaction of the Government, he will be confirmed in his appointment. If, on the contrary, his services are judged to have been unsatisfactory, his service will be terminated. Confirmation in a fixed appointment will be at the discretion of the Government.

Pensions.—All permanent posts of Staff Surveyors are pensionable, normal retirement being when an officer reaches the age of 55 years.

Allowances.—An officer is entitled to a Cost of Living Bonus, which varies according to his salary and marital status. Travelling expenses will be paid and hotel expenses when necessarily incurred on duty.

Each officer is entitled to a house allowance, or free furnished quarters, if available. At present, there is a great shortage of houses in all the larger towns of Kenya.

Duties.—Staff Surveyors may be called upon to serve anywhere in Kenya. Their duties will include geodetic, topographical or cadastral surveying, survey computations, drawing of maps and plans and their reproduction. One Staff Surveyor is required for the Forest Department for Forest surveys, but he will be interchangeable with a Staff Surveyor of the Survey Department and will have the same opportunities of promotion as the latter.

Leave.—In addition to local leave of 18 days a year, officers will be granted home leave every four years for junior officers and every three years for senior officers (senior officers are those of ten or more years' service).

Passages.—Overseas officers will be given free passages to Kenya on first appointment, and assistance will be given for passages for an officer's family: leave passages will be paid in similar manner.

Age limits.—Applicants must be over 21 years and under 28 years of age (though exceptions will be made in respect of the upper limit for applications who have had long war service).

Medical examination.—No officers may be appointed unless he is passed as medically fit for service in Kenya.

(B) Assistant Surveyors.

Qualifications.—A good standard of general education (preference being given to candidates with sound mathematical knowledge) and theoretical and practical knowledge of surveying.

Salary.—The present salary attached to the post of Assistant Surveyor is £400: £400: £450 by £25 to £600. There are expectations that this rate of salary will be increased by the Salaries Commission (see above).

Assistant Surveyors will not be eligible for promotion to the grade of Staff Surveyor until they obtain the qualifications given above for admission to that grade. It is hoped that arrangements

will be made for deserving young Assistant Surveyors to receive assistance in obtaining the required qualifications by means of courses of instruction abroad.

The remaining terms of employment will be the same as for Staff Surveyors, except that the age limit will be lowered to 19 years and 26 years respectively.

Further particulars may be obtained on application to the Director of Surveys, P.O. Box 89, Nairobi.

(C) Junior Staff Surveyors.

Qualifications.—A fair standard of general education, preference being given to candidates with mathematical knowledge and to those who have theoretical or practical knowledge of surveying.

Salary.—The present salary attached to the post of Junior Staff Surveyor is £360 by £20 to £480 by £20 to £540 (Kenya European Civil Service posts), though this scale is expected to be increased by the Salaries Commission (see above).

Terms of employment.—Officers selected for employment in the Forest Department will be appointed on probation for one year, at the expiry of which they may be confirmed in a permanent appointment if their services have been satisfactory.

Officers selected for appointment to the African Settlement and Utilization Board will be appointed on a three years' contract, at the expiry of which their contract may or may not be renewed for a further period.

Pensions.—On confirmation in the Kenya European Civil Service, officers are eligible to contribute to the Kenya European Civil Service Contributory Pensions Fund.

Duties.—Officers selected for appointment to the Forest Department will be required to carry out topographical surveys, demarcation and detail forest surveys either by plane table or theodolite or prismatic compass traverse: drawing maps and plans, survey computations. They may be called upon to serve anywhere in Kenya.

Officers selected for appointment to the African Settlement and Land Utilization Board will be required to carry out demarcation surveys, small topographical surveys, simple levelling, simple survey computations, plan drawing. They, too, may be required to serve anywhere in Kenya.

Further details of terms of service may be obtained on application to the Director of Surveys, P.O. Box 89, Nairobi.

H. A. STAMERS SMITH,
Nairobi,
8th December, 1947.
for Commissioner for
Lands, Mines and Surveys.

GOVERNMENT NOTICE No. 1173

VACANCIES—EDUCATION DEPARTMENT

(a) Clerk, Grade II (Female), Education Department.

APPLICATIONS are invited for two posts of Clerks, Grade II (Female), in the Education Department and should be submitted to the Director of Education, P.O. Box 340, Nairobi, to reach him not later than 30th December, 1947.

The scale of salary attached to the post is £150 by £15 to £240 by £15 to £300 by £15 to £360 per annum (initial salary according to age, qualifications and experience) on Kenya European Civil Service terms and conditions of service. These terms of service include the payment of a cost of living allowance varying according to salary; participation in a contributory pensions scheme; 18 days' local leave per annum and vacation leave at the rate of 3½ days for each month of residential service; free medical treatment by the Government Medical Service; when not in occupation of Government quarters, housing allowance is payable to a limit of 10 per cent of the salary, which in case of hardship may be increased to a maximum of 20 per cent of the salary.

Candidates must have a knowledge of shorthand, typing and general clerical duties.

(b) Two vacancies will exist for the January term, 1948, at the Kenya High School, Nairobi, for

(i) A French Teacher (Temporary) capable of teaching to School Certificate Standard and, if possible, to Higher Certificate Standard;

(ii) A Physics Teacher (Temporary) capable of teaching to Higher Certificate Standard.

Information regarding salary, etc., may be obtained from the Education Department.

GOVERNMENT NOTICE No. 1174

AFRICAN SETTLEMENT AND LAND UTILIZATION BOARD

THE FOLLOWING appointment is notified for general information—

CHIEF JAMES MWANTHI

to be a member of the African Settlement and Land Utilization Board, with effect from the 13th December, 1947.

Government Notice No. 434 of 1947 is varied accordingly.

F. W. CAVENDISH-BENTINCK,
13th December, 1947.
Member for Agriculture and Natural Resources.

GOVERNMENT NOTICE No. 1175

THE NATIVE AUTHORITY ORDINANCE

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.

Nakuru, 8th December, 1947. **D. MORGAN,**
Provincial Commissioner,
Rift Valley Province.

SCHEDULE

ELGEYO DISTRICT, RIFT VALLEY PROVINCE

Name	Area	With effect from	Remarks
Daniel Sawe Kibiap	Marichor	1-1-48	On six months probation vice Cheptorus arap Lenja appointed under Govt. Notice No. 320/31.

GOVERNMENT NOTICE No. 1176

THE NATIVE AUTHORITY ORDINANCE

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.

Nyeri, 8th December, 1947. **A. C. M. MULLINS,**
Provincial Commissioner,
Central Province.

SCHEDULE

Name	Area	With effect from	Remarks
Stephen M'Rutere wa M'Ikabu.	Nkwene	1st January, 1948	On retirement of Chief M'Wirichia wa Mabura, (appointed under G. N. 532/27).

GOVERNMENT NOTICE No. 1177

APPOINTMENT

IN EXERCISE of the powers thereunto enabling me, I hereby appoint

DENIS DONOUGH JOSEPH COFFEY

to be an Acting Judge of His Majesty's Supreme Court of Kenya from and including the 1st day of December, 1947.

Dated at Nairobi this 1st day of December, 1947.

P. E. MITCHELL,
Governor.

GOVERNMENT NOTICE No. 1178

THE LEGISLATIVE COUNCIL ORDINANCE, 1935

APPOINTMENT

PURSUANT to the powers vested in me by section 6 of the Legislative Council Ordinance, 1935, I, Philip Euen Mitchell, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George upon whom His Majesty has been pleased to confer the Military Cross, Governor and Commander in Chief of the Colony and Protectorate of Kenya, do hereby appoint the District Commissioner, Nairobi, to perform the duties of Returning Officer under the Rules contained in Schedule III of the aforesaid Ordinance for the Kiambu Electoral Area.

Nairobi, 11th December, 1947. **P. E. MITCHELL,**
Governor.

GOVERNMENT NOTICE No. 1179

THE LEGISLATIVE COUNCIL ORDINANCE, 1935

NOMINATION DAY—KIAMBU ELECTORAL AREA

IN EXERCISE of the powers conferred upon me by section 21 of the Legislative Council Ordinance, 1935, I, Philip Euen Mitchell, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, upon whom His Majesty has been pleased to confer the Military Cross, Governor and Commander in Chief of the Colony and Protectorate of Kenya, do hereby appoint the 7th day of January, 1948, as the nomination day for the nomination of candidates for the election of a member for the Kiambu Electoral Area in the place of Mrs. Olga Florence Watkins, deceased, and I do hereby direct that such member be elected in accordance with the provisions of the aforesaid Ordinance and of the Rules made thereunder; and nomination papers for such Electoral Area shall be received in the office of the District Commissioner, Nairobi, between the hours of 9 a.m. and 12 noon on the above-mentioned date.

Nairobi, 11th December, 1947. **P. E. MITCHELL,**
Governor.

GOVERNMENT NOTICE No. 1180

THE LAND AND AGRICULTURAL BANK ORDINANCE, 1930

APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 4 of The Land and Agricultural Bank Ordinance, 1930, His Excellency the Governor has been pleased to reappoint—

MR. W. C. HUNTER

to be a member of the Land Bank Board, with effect from 1st January, 1948.

Nairobi, 10th December, 1947. **J. F. G. TROUGHTON,**
Member for Finance.

GOVERNMENT NOTICE No. 1181

ERRATA

THE LEGISLATIVE COUNCIL ORDINANCE, 1935

REGISTER OF VOTERS—REVISION

The following should be added to the lists published in the special issue of the Official Gazette dated 17th November, 1947:—

ELECTORAL AREA No. 1—NAIROBI NORTH

Additions

- J 23 Jeremy, Kenneth Augustus, Chartered Accountant, Box 612, Nairobi.
J 24 Jeremy, Margaret Joyce, Housewife, Box 612, Nairobi.

Expurgements

- H 109 Harris, Lilian Blanche Mary Dorothy, Medical Practitioner, Box 402, Nairobi.

ELECTORAL AREA No. 2—NAIROBI SOUTH

Additions

- H 111 Harris, Lilian Blanche Mary Watch, Medical Practitioner, Box 402, Nairobi.
H 112 Harris, Norman, Company Director, Box 402, Nairobi.

ELECTORAL AREA No. 3—MOMBASA

Additions

- S 15 Simpson, Sara Helen Mary, Secretary, Mombasa Chambers of Commerce.
S 16 Simpson, Geoffrey, Government Servant, c/o S.B.S.A., Ltd., Mombasa.

ELECTORAL AREA No. 11—KIAMBU

Expurgements

- S 10 Simpson, Geoffrey, Farmer, Kiambu.
S 11 Simpson, Sara Helen Mary, Kiambu.

GOVERNMENT NOTICE No. 1182

THE CENTRAL ROADS AND TRAFFIC BOARD ORDINANCE, 1929

APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 2 of the Central Roads and Traffic Board Ordinance, 1929, His Excellency the Governor has been pleased to appoint—

L. R. M. WELLWOOD, ESQ.,

to be a member of the Central Roads and Traffic Board vice H. A. Lunn, Esq., resigned.

Government Notice No. 908 of 31st October, 1944, as amended by Government Notice No. 581 of 25th June, 1946, is varied accordingly.

By Command of His Excellency the Governor.

C. H. THORNLEY,
for Chief Secretary.

GOVERNMENT NOTICE No. 1183

CLAIMS AGAINST THE SIAMESE GOVERNMENT

CLAIMS may now be lodged against the Siamese Government in respect of personal injury unconnected with property losses. Claims in respect of work on the Siam-Burma Railway are not admissible.

Claims by British subjects in Kenya will be received by the Member for Finance, c/o The Secretariat, Nairobi, for onward transmission to the Foreign Office, and application should be made to this address for claim forms whether or not claims have previously been registered, in all cases where claimants have not already received these forms.

Claims must reach Siam on or before 11th December, 1948. In order to allow ample time for the examination of claims for reference back to claimants where necessary and for transmission to Siam, claimants are advised to lodge their claims as soon as possible.

The Secretariat, Nairobi, 12th December, 1947. **J. F. G. TROUGHTON,**
Member for Finance.

GOVERNMENT NOTICE No. 1184

YUGOSLAVIA STATE SECURITIES

IT IS notified for general information that the National Bank of Yugoslavia has issued a notice to the owners of Yugoslavia State securities requiring all persons who, in accordance with the law concerning the conversion of pre-war internal state debts and liabilities, have deposited State obligations or bonds with certain banking institutions in Yugoslavia to submit a declaration to the National Bank of Yugoslavia not later than 31st December, 1947, which bank will forward such declarations to the State Investment Bank in Belgrade.

Unless the declaration is made within the specified time, the securities will become State property.

Anyone to whom this law may apply, and who has not yet made the necessary declaration is recommended to send this at once to the Custodian of Enemy Property, P.O. Box 520, Law Courts, Nairobi.

GOVERNMENT NOTICE No. 1185

LAND ACQUISITION ACT, 1894

TEMPORARY OCCUPATION OF LAND UNDER SECTION 35

IT IS hereby notified and declared that the temporary occupation and use of approximately 1,638 acres of land at Pungu on the mainland south of Mombasa in the Coast Province are needed for Royal Air Force storage purposes for a period of three years. The area required is more particularly described in the schedule hereto, and the boundaries are marked on a plan, of which a copy may be inspected at the office of the Mombasa branch of the Department of Lands, Mines and Surveys, or at the office of the District Commissioner, Mombasa.

I hereby appoint—

GORDON ARMSTRONG SKIPPER,

District Commissioner, Mombasa, to perform the functions of a collector under the Land Acquisition Act, 1894, and direct him to procure the occupation and use of the said land for a period of three years.

SCHEDULE

Land required for temporary occupation and use for three years:—

	acres
L.R. No. 3855/6	626
L.R. No. 3855/14	1012
Total	1638

Nairobi,
12th December, 1947.

C. H. THORNLEY,
Deputy Chief Secretary.

GOVERNMENT NOTICE No. 1186

THE COURTS ORDINANCE, 1931

APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 6 of the Courts Ordinance, 1931, His Excellency the Governor has been pleased to appoint, with effect from the 1st day of December, 1947—

JOHN FREDERIC DEARDEN

to be a Magistrate of the Third Class for the purposes of section 6 of the Employment of Servants Ordinance, 1937.

By Command of His Excellency the Governor.

Nairobi,
13th December, 1947.

S. W. P. FOSTER SUTTON,
Member for Law and Order.

GOVERNMENT NOTICE No. 1187

THE COURTS ORDINANCE, 1931

APPOINTMENT

IN EXERCISE of the powers conferred upon him by section 6 of the Courts Ordinance, 1931, His Excellency the Governor has been pleased to appoint, with effect from the 1st day of December, 1947—

RICHARD GEORGE BRAYNE-NICHOLLS

to be a Magistrate of the Second Class with powers to hold a Subordinate Court of the Second Class whilst holding his present appointment as District Officer, South Kavirondo, Nyanza Province.

By Command of His Excellency the Governor.

Nairobi,
13th December, 1947.

S. W. P. FOSTER SUTTON,
Member for Law and Order.

GOVERNMENT NOTICE No. 1188

THE COURTS ORDINANCE

REVOCATION OF APPOINTMENT

MR. E. H. CRAKE, having tendered his resignation from the office of Magistrate to His Excellency the Governor, and His Excellency the Governor having accepted such resignation, Government Notice No. 911, dated 26th October, 1943, in so far as it relates to his appointment as a Magistrate, is hereby revoked.

Nairobi,
9th December, 1947.

S. W. P. FOSTER SUTTON,
Member for Law and Order.

PROCLAMATION No. 56

THE SUPPRESSION OF RABIES ORDINANCE, 1932

IN EXERCISE of the powers thereunto enabling me, I hereby apply the aforesaid Ordinance to the area set out in the schedule hereto.

SCHEDULE

Rabies.

The Nakuru Municipality—The District Commissioner, Nakuru, Nakuru District.

From the crossing of the Cherangani road over the Greater Nzoia River at Torsetti's Drift. Southward along the Cherangani-Wheeler's Drift road to its junction with the Soy-Moiben road. Thence westwards along the Soy-Moiben road to the junction with the main Soy-Eldoret road. Southwards on the main Soy-Eldoret road to its junction with the Eldoret-Uganda road. Westwards along the Uganda road to its junction with the Elgon Estates road, six miles on the Eldoret side of Turbo. Westwards along the Elgon Estates road to its crossing of the Sosiani River. Thence due westwards to the boundary of the Uasin Gishu with the North Kavirondo Reserve. Northwards following the reserve boundary to the Greater Nzoia River, and thence upstream along the river to Torsetti's Drift.—The District Commissioner, Eldoret, Uasin Gishu District.

Given under my hand at Kabete this 10th day of December, 1947.

E. BEAUMONT,

Director of Veterinary Services.

PROCLAMATION No. 57

THE DISEASES OF ANIMALS ORDINANCE

IN EXERCISE of the powers thereunto enabling me, I hereby declare the areas described in the schedules hereto to be "infected areas" in respect of the diseases respectively indicated at the head of the schedules.

SCHEDULE 1

Rabies.

The Nakuru Municipality—The District Commissioner, Nakuru, Nakuru District.

From the crossing of the Cherangani road over the Greater Nzoia river at Torsetti's Drift. Southward along the Cherangani-Wheeler's Drift road to its junction with the Soy-Moiben road. Thence westwards along the Soy-Moiben road to the junction with the main Soy-Eldoret road. Southwards on the main Soy-Eldoret road to its junction with the main Eldoret-Uganda road. Westwards along the Uganda road to its junction with the Elgon Estates road, six miles on the Eldoret side of Turbo. Westwards along the Elgon Estates road to its crossing of the Sosiani River. Thence due westwards to the boundary of the Uasin Gishu with the north Kavirondo Reserve. Northwards following the reserve boundary to the Greater Nzoia River, and thence upstream along the river to Torsetti's Drift.—The District Commissioner, Eldoret, Uasin Gishu District.

SCHEDULE 2

Contagious Bovine Pleuro-Pneumonia.

Churia Division, Kiambu District.—The District Commissioner, Kiambu District.

Githunguri Division of the Kiambu Reserve.—The District Commissioner, Kiambu, Kiambu District.

SCHEDULE 3

Ulcerative Lymphangitis.

L.O. 822/R—R. D. Dykes, Esq., P.O. Soy, Uasin Gishu District.

And I further declare that the portions of Proclamations in so far as they relate to the following:—

Proclamation No. 26 dated the 24th day of July, 1946—

L.R. Nos. 2950/6/1 and 166/2—W. H. Dickens, Esq., P.O. Box 22, Limuru, Kiambu District, to be an infected area (east coast fever).

Proclamation No. 17 dated the 19th day of April, 1945—

The Veterinary Research Laboratory, Kabete, Kiambu District, to be an infected area (ulcerative lymphangitis).

Proclamation No. 52 dated the 13th day of November, 1947—

L.O. Nos. 4145 and 4146—A. L. Randall, Esq., Lechugu Farm, P.O. Naro Moru, North Nyeri District (rinderpest).

L.O. Nos. 2764, 4704 and 2774—Major S. Armstrong, P.O. Nanyuki, North Nyeri District, to be an infected area (rinderpest).

be revoked.

Given under my hand at Kabete this 10th day of December, 1947.

E. BEAUMONT,

Director of Veterinary Services.

GENERAL NOTICE No. 2203

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. 3562**3-IN-ONE**

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 47 in respect of lubricating oils and detergents has been lodged by Boyle-Midway Inc., a Corporation of the State of Delaware of 257 Cornelison Avenue, Jersey City, State of New Jersey, United States of America, manufacturers, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

3rd December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2204

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. 3644**CRUZON**

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 2 in respect of veterinary and sanitary substances has been lodged by Imperial Chemical (Pharmaceuticals) Limited, of Wexham Road, Slough, Buckinghamshire, England, manufacturers and merchants, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2205

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. 3645**PHENOVIS**

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 2 in respect of Veterinary substances has been lodged by Imperial Chemical (Pharmaceuticals) Limited, of Wexham Road, Slough, Buckinghamshire, England, manufacturers and merchants, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2206

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. 3646**SUNBEAM**

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 22 in respect of cycles, motor cycles, side cars for use with cycles or motor cycles, rickshas, and parts of all such articles included in Class 22 has been lodged by Sunbeam Cycles Limited, of Armoury Road, Small Heath, Birmingham, England, manufacturers, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2207

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. 3647**RYCENA**

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 42 in respect of cereals prepared for food for use for human consumption has been lodged by John Stephenson Robertson, of 147 William Street, Melbourne, in the State of Victoria, Commonwealth of Australia, merchant, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2208

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. 3649**MEGGEZONES**

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of chemical substances prepared for use in medicine and pharmacy has been lodged by Meggeson & Company, Limited, of Llewellyn Grove, Llewellyn Street, Bermondsey, London, S.E., England, manufacturers, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2209

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. B3650**WINDOLITE**

TAKE NOTICE that an application for the registration in Part B of the Register of the trade mark shown above in Class 50 in respect of a substitute for glass, made of fine wire netting and a substance resembling celluloid has been lodged by Windolite Limited, of Fore Street, Harlow, Essex, manufacturers, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2210

THE TRADE MARKS ORDINANCE, 1930
APPLICATION No. 3652**MONOGRAM**

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 45 in respect of tobacco products being raw or manufactured tobacco, including cigarettes, has been lodged by International Tobacco Co., of South Africa Limited, of 154-6 President Street, Johannesburg, Transvaal, manufacturers, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,

4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2211

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No. 3654

SULPHATRIAD

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 3 in respect of chemical substances prepared for use in medicine and pharmacy has been lodged by May & Baker Limited, of Dagenham, Essex, England, manufacturing chemists, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,
4th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2212

THE WAR LOAN ORDINANCE, 1940

LOSS OF BOND CERTIFICATES

IN PURSUANCE of the provision of Regulation 17 (2) of the War Loan Regulations, 1940, notice is hereby given that 2½ per cent East African War Bonds Certificates Nos. 3491, 5659 and 5661 of £5 each of 2½ per cent East African War Bonds, 1949/51, Series "B", issued in the name of Chief Mtemi Kaswende, have been lost, and that it is proposed after the expiration of 30 days from the date of this notice to issue a duplicate of such certificates.

H. J. WEBSTER,
Accountant General.

GENERAL NOTICE No. 2213

THE WAR LOAN ORDINANCE, 1940

LOSS OF BOND CERTIFICATE

IN PURSUANCE of the provision of Regulation 17 (2) of the War Loan Regulations, 1940, notice is hereby given that 2½ per cent East African War Bonds Certificate No. 1046 for £5 Series "B" of 2½ per cent East African War Bonds, 1945/47, issued in the name of Mr. Ishmael Ithong'o, has been lost, and that it is proposed after the expiration of 30 days from the date of this notice to issue a duplicate of such certificate.

H. J. WEBSTER,
Accountant General.

GENERAL NOTICE No. 2214

THE WAR LOAN ORDINANCE, 1940

LOSS OF BOND CERTIFICATE

IN PURSUANCE of the provision of Regulation 17 (2) of the War Loan Regulations, 1940, notice is hereby given that 2½ per cent East African War Bonds Certificate No. 1824 for £15 Series "B" of 2½ per cent East African War Bonds, 1945/47, issued in the name of Mrs. Olga Watkins, has been lost, and that it is proposed after the expiration of 30 days from the date of this notice to issue a duplicate of such certificate.

H. J. WEBSTER,
Accountant General.

GENERAL NOTICE No. 2215

WATER ORDINANCE, 1929

Rupingazi River, Embu District

APPLICATIONS by the Hon. Director of Public Works from the Rupingazi River in the Embu Native Reserve for 54,000 gallons per day for a domestic supply for the Embu Township.

Plans may be seen at the Public Works Department, Head Office, Nairobi, and at the office of the Divisional Engineer, Central Division (North), P.W.D., Nyeri.

Objections stating specific grounds therefor should be filed in duplicate with the Water Board, P.O. Box 662, Nairobi, within 30 days from the date of publication of this notice and a copy served on the undersigned.

A. E. TETLEY,
Applicant or lawfully authorized agent.
for Director of Public Works,
P.O. Box 662, Nairobi.

GENERAL NOTICE No. 2216

WATER ORDINANCE, 1929

Vihiga Spring, Kavirondo District

APPLICATION by the Director of Public Works for a water right from the Vihiga Springs in the Kavirondo Native Reserve for a net quantity of 4,000 gallons per day for the purpose of domestic use at a Women's Training Centre.

Plans may be seen at the Public Works Department, Head Office, and at the offices of the Divisional Engineer, Public Works Department, Kisumu.

Objections stating specific grounds therefor should be filed in duplicate with the Water Board, P.O. Box 662, Nairobi, within 30 days from the date of publication of this notice and a copy served on the undersigned.

A. E. TETLEY,
Applicant or lawfully authorized agent.
for Director of Public Works,
P.O. Box 662, Nairobi.

GENERAL NOTICE No. 2217

UNDER THE MEDICAL PRACTITIONERS AND DENTISTS ORDINANCE

(Cap. 119, the Revised Edition)

THE UNDERMENTIONED have been registered in accordance with the terms of the Medical Practitioners and Dentists Ordinance (Cap. 119 of the Revised Edition):—

Name.—Kerby, Michael Hempson.

Address.—P.O. Kitale.

Qualification.—M.B., Ch.B. (U.Brist).

Name.—Bhide, Shripad Hanmant.

Address.—P.O. Box 75, Mombasa.

Qualification.—M.B., B.S. (U. Bombay).

N. M. MACLENNAN,
Registrar.

GENERAL NOTICE No. 2218

EAST AFRICAN CURRENCY BOARD

30TH JUNE, 1947

Circulation

	£	s.	cts.
Silver coinage	6,585,499	18	00
Bronze coinage	755,020	11	74
Currency notes	17,028,922	15	50
<hr/>			
	£	s.	d.
Currency Reserve Fund	23,577,856	3	2

Securities forming the Investment Portion of the Currency Reserve Fund

Nominal value	Price paid	Mean market price at 30th June, 1947
£21,024,198 4s. 4d.	£21,327,030 4s. 9d.	£21,786,361 13s. 7d.

Nairobi,
9th December, 1947.

H. J. WEBSTER,
Currency Officer.

GENERAL NOTICE No. 2219

HIS MAJESTY'S SUPREME COURT OF KENYA

COMMISSIONER FOR OATHS (ADVOCATES)

ORDINANCE, CAP. 20, LAWS OF KENYA

A COMMISSION

To all whom these presents may come greeting:

BE IT KNOWN that on the 10th day of December, 1947,

AHMED HUSSAIN MALIK,

an Advocate of the Supreme Court of Kenya, was appointed to be a Commissioner for Oaths under the above-named Chapter for so long as he continues to practise as such Advocate and this Commission is not revoked.

Given under my hand and the Seal of the Court this 10th day of December, 1947, at Nairobi.

J. H. B. NIHILL,
Chief Justice.

GENERAL NOTICE No. 2163

CENTRAL TENDER BOARD

TENDERS are invited for the manufacture, supply and delivery of the undermentioned furniture required for the following schools:—

1. *Government Indian Girls' School, Nairobi.*
 - 12 Chairs, Mvuli, Rexine seat.
 - 12 Tables, office type, with two drawers, 5 ft. by 3 ft.
 - 2 Cupboards with glass front, 4 ft. 6 in. by 3 ft. 9 in. for books.
 - 4 Office chairs with arms, Rexine seat, Mvuli.
2. *Government Indian High School, Nairobi.*
 - 1 Cupboard, filing, in Mvuli, 6 ft. by 4 ft.
(Drawing can be seen on application to the Principal of the school.)
3. *Kenya High School, Nairobi.*
 - 2 Dining tables, refectory type, Mvuli, 6 ft. by 2 ft. 6 in.
 - 14 Dining tables, refectory type, Mvuli, 7 ft. by 2 ft. 6 in.
 - 1 Service table, Mvuli, 3 ft. by 1 ft. 6 in.
 - 1 Kitchen table, Podo, 3 ft. by 2 ft.
 - 1 Kitchen table, Podo, zinc top, 5 ft. by 2 ft.
 - 1 Kitchen table, Podo, with zinc top, 6 ft. by 4 ft.
 - 2 Sideboards, Mvuli, 5 ft. by 3 ft. 6 in. by 1 ft. 6 in.
 - 28 Benches, dining hall, mvuli, 6 ft. by 1 ft. 6 in. by 1 ft.
 - 2 Meat safes, 4 ft. 6 in. by 4 ft. 2 in. by 2 ft.
 - 1 Pot rack, iron, kitchen, 3 ft. 6 in. by 5 ft. 6 in. by 1 ft. 4 in.
 - 1 Plate rack, Teak, kitchen.
 - 1 Fuel bin, iron, 2 ft. 4 in. by 1 ft. 10 in.
 - 1 China cupboard, Mvuli, 7 ft. by 6 ft. 6 in. by 2 ft.
4. *Prince of Wales School, Kabete.*
 - 1 Table, kitchen, Mvuli, 4 ft. by 2 ft. 6 in.
 - 2 Tables, kitchen, Podo, 5 ft. 6 in. by 4 ft.
 - 115 Chairs, ordinary, Mvuli.
 - 12 Tables, dining, Mvuli, 9 ft. by 3 ft. 6 in.
 - 1 Table, dining, Mvuli, 12 ft. by 3 ft.
 - 1 Table, serving, Mvuli, 6 ft. by 2 ft. 6 in.
5. *W.A.A.F. Camp for Primary School, Nairobi.*
 - 1 Dining table, Mvuli, refectory type, 6 ft. by 2 ft. 6 in.
 - 7 Dining tables, Mvuli, refectory type, 7 ft. by 2 ft. 6 in.
 - 1 Service table, Mvuli, 3 ft. by 1 ft. 6 in.
 - 1 Kitchen table, Podo, 3 ft. by 2 ft.
 - 2 Kitchen tables, zinc top, Podo, 5 ft. by 2 ft.
 - 1 Kitchen table, zinc top, Podo, 6 ft. by 4 ft.
 - 1 Sideboard, Mvuli, 5 ft. by 3 ft. 6 in. by 1 ft. 6 in.
 - 14 Benches, dining hall, Mvuli, 6 ft. by 1 ft. 6 in. by 1 ft.
 - 1 Meat safe, 4 ft. 6 in. by 4 ft. by 2 ft.
 - 1 Pot rack, kitchen, iron, 3 ft. 6 in. by 5 ft. 6 in. by 1 ft. 4 in.
 - 1 Plate rack, kitchen, Teak, 8 ft. by 5 ft. 9 in. by 1 ft. 6 in.
 - 1 Fuel bin, kitchen, iron, 2 ft. 4 in. by 1 ft. 10 in.
 - 1 China cupboard, Mvuli, 7 ft. by 6 ft. 6 in. by 2 ft.
6. *Primary School Sanatorium, Nairobi.*
 - 2 Dining tables, refectory type, Mvuli, 6 ft. by 2 ft. 6 in.
 - 1 Service table, Mvuli, 3 ft. by 1 ft. 6 in.
 - 1 Kitchen table, Podo, 3 ft. by 2 ft.
 - 1 Kitchen table, zinc top, 5 ft. by 2 ft.
 - 2 Benches, dining, Mvuli, 6 ft. by 1 ft. 6 in. by 1 ft.
 - 1 Sideboard, Mvuli, 5 ft. by 3 ft. 6 in. by 1 ft. 6 in.
 - 1 Meat safe, 4 ft. 6 in. by 4 ft. by 2 ft.
 - 1 Fuel bin, iron, 2 ft. 4 in. by 1 ft. 10 in.
7. *Government African School, Wajir, Northern Province.*
 - 30 Double open locker desks, Podo, with seats, P.W.D. type.
 - 3 Tables, teachers, Podo, 5 ft. by 3 ft. by 2 ft. 4½ in. high with drawers, P.W.D. type.
 - 5 Tables, dining, trestle, Podo, 6 ft. 3 in. by 2 ft. 6 in., complete with trestles.
 - 8 Benches, Podo, 6 ft. by 1 ft. 6 in., for tables, P.W.D. type.
 - 6 Chairs, ordinary, Podo, P.W.D. type.
 - 3 Cupboards, classroom, Podo, 6 ft. by 3 ft. by 1 ft. 4 in., P.W.D. type.
 - 1 Bookshelf, Podo, 3 ft. 6 in. by 3 ft. high, with back.
 - 3 Letter trays, Podo, 16 in. by 10 in. by 3 in. high.
 - 20 Beds, African, angle iron or wooden, 6 ft. by 2 ft. 3 in. with bed boards.
 - 4 Blackboards, Podo, 4 ft. by 3 ft., with easels.
(All as per P.W.D. type drawing for furniture Plan No. 2208.)
8. *Indian Primary School, Mombasa.*
 - 280 Desks, dual open locker type, with seat, Hardwood, 3 ft. 4 in. by 3 ft. ½ in. by 2 ft. 6 in.
 - 14 Cupboards, classroom, Hardwood, 6 ft. by 3 ft. by 1 ft. 4 in.
 - 14 Tables, teachers', with drawers, Hardwood, 5 ft. by 3 ft. by 2 ft. 4½ in.
 - 14 Chairs, office type, rexine covered and padded, Hardwood.
 - 14 Blackboards, wall type, Podo, 8 ft. by 4 ft.
(All the above as P.W.D. type furniture drawing No. 2208.)

9. *European School, Mombasa.*

- 12 Tables, kindergarten, single, Hardwood, 2 ft. by 1 ft. 8 in. by 1 ft. 8 in. high.
- 13 Desks, kindergarten, single open locker type, Hardwood, 2 ft. by 1 ft. 8 in. by 1 ft. 6 in.
- 25 Chairs, kindergarten type, ordinary, Hardwood.
- 1 Cupboard, classroom, Hardwood, 6 ft. by 3 ft. by 1 ft. 4 in.
- 1 Chairs, office type, padded and rexine covered, Hardwood.
- 1 Table, teachers, with drawers, Hardwood, 5 ft. by 3 ft. by 2 ft. 4½ in.

Samples of these articles may be inspected by previous arrangement with the Principal of the school concerned, and each article must be exactly the same as the sample both as regards dimensions, workmanship and finish, and only first-quality seasoned timber of the kind specified is to be used.

Tenders must state the approximate dates of delivery of each item tendered for and prices must include cost of delivery to the schools concerned, except the last named.

Articles delivered will be subject to inspection by either an officer of the Public Works Department or the Education Department, and any articles not up to the standard of the samples will be rejected.

Quotations are required separately for each item of the above list.

The Board does not bind itself to accept the lowest or any tender, and any tender may be accepted either wholly or in part.

Tenders in sealed envelopes marked "Tenders—Furniture for Schools", must be deposited in the tender box in Room No. 121A, Railway Headquarters Building, Nairobi, by noon on Tuesday, 30th December, 1947.

The Treasury, Nairobi,
2nd December, 1947.

A. C. C. ROBERTS, Secretary,
Central Tender Board,
P.O. Box 591, Nairobi.

GENERAL NOTICE No. 2082

HIS MAJESTY'S COURT OF APPEAL FOR
EASTERN AFRICA

NOTICE OF ORDINARY SESSIONS IN 1948

NOTICE is hereby given that the following ordinary sessions of His Majesty's Court of Appeal for Eastern Africa will be held at the places and on the dates set out hereunder:—

Nairobi—Tuesday, 13th January, 1948.

Kampala—Tuesday, 13th April, 1948.

Mombasa—Tuesday, 13th July, 1948.

Dar es Salaam—Tuesday, 12th October, 1948.

To ensure appeals being set down for hearing at these sessions, memoranda of appeals should be filed with the Registrar, H.M. Court of Appeal for Eastern Africa, Nairobi, and the Deputy Registrars, H.M. Court of Appeal for Eastern Africa at Mombasa, Kampala, Dar es Salaam and Zanzibar, in the respective territories of Kenya, Uganda, Tanganyika and Zanzibar, at least one month before the commencement of any particular session.

17th November, 1947.

D. F. SHAYLOR, Registrar,
Court of Appeal for Eastern Africa.

GENERAL NOTICE No. 30

HIS MAJESTY'S SUPREME COURT OF KENYA

NOTICE is hereby given that the following Sessions of His Majesty's Supreme Court of Kenya will be held at the places set out hereunder:—

SUPREME COURT SESSIONS AT THOMSON'S FALLS, 16-12-47

Cr. C. No. 235/47 Rex vs. Quarban Malik and three others.

SUPREME COURT SESSIONS AT NYERI—30-12-47

Cr. C. No. 135/47 Rex vs. Kibebu s/o Ngoseli.

Cr. C. No. 198/47 Rex vs. Kangora s/o Murage.

Cr. C. No. 236/47 Rex vs. M'Thambura s/o M'Mariuko.

Cr. C. No. 241/47—Rex vs. Njuki s/o Munyeri and 12 others.

Cr. C. No. 242/47—Rex vs. M'Muketha s/o M'Rimberia.

Cr. C. No. 262/47 Rex vs. Kiragu s/o Ngure and two others.

Cr. C. No. 246/47 Rex vs. George Mwigu s/o Wambugu and Muturi s/o Mathenge.

SUPREME COURT SESSIONS AT MOMBASA, 5TH JANUARY, 1948

Cr. C. No. 244/47 Rex vs. Joto s/o Salimu.

Cr. C. No. 253/47—Rex vs. Abeli s/o Marigha.

Cr. C. No. 259/47 Rex vs. Shariff Manswab bin Abdalla.

D. F. SHAYLOR, Registrar,
Supreme Court of Kenya.

GENERAL NOTICE No. 2220

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT NAIROBI

CIVIL CASE No. 341 OF 1947

In the matter of Macalder Mines Limited and in the matter of the Companies Ordinance, 1933

NOTICE is hereby given that the Order of His Majesty's Supreme Court of Kenya made at Nairobi on the 9th day of October, 1947, confirming the reduction of the capital of the above named Company from Sh. 4,000,000 to Sh. 2,810,318 and the Minute approved by the Court showing with respect to the capital of the Company as altered the several particulars required by the above Ordinance was registered by the Registrar of Companies on the 7th day of November, 1947. The said Minute is in the words and figures following:—

"The Capital of Macalder Mines Limited was by virtue of a Special Resolution of the Company and with the sanction of an Order of His Majesty's Supreme Court of Kenya at Nairobi dated the 9th day of October, 1947, reduced from the former capital of Shillings 4,000,000 divided into 4,000,000 shares of One Shilling each (of which at the date of the registration of this Minute 3,568,986 of the said shares numbered 1 to 3,568,986 inclusive had been issued and the full amount of One Shilling had been paid up and was deemed to be paid up thereon) to Shillings 2,810,318 divided into 2,810,318 shares of One Shilling each. The said reduction of capital is effected by cancelling the 1,189,682 of the said shares numbered as follows—

318,159-364,172,	1,863,632-1,876,695,	3,468,987-3,568,986,
2,831,222-3,150,847,	2,792,822-2,795,021,	2,724,822-2,733,821,
2,162,315-2,424,821,	1,081,389-1,120,722,	1,144,723-1,156,722,
1,290,056-1,356,722,	1,360,723-1,362,722,	1,362,734-1,362,739,
1,362,785-1,362,807,	1,362,853-1,362,875,	1,376,971-1,377,379,
1,377,380-1,377,824,	1,364,636-1,364,859,	1,364,860-1,364,876,
1,366,798-1,366,848,	1,898,696-1,898,727,	2,750,555-2,758,821,
1,364,922-1,364,944,	1,364,967-1,364,978,	1,365,001-1,365,012,
1,365,058-1,365,080,	1,365,103-1,365,114,	1,365,160-1,365,182,
1,365,466-1,365,522,	1,365,999-1,366,236,	1,366,350-1,366,406,
1,366,429-1,366,440,	1,366,486-1,366,508,	1,366,509-1,366,525,
1,366,707-1,366,797,	1,366,871-1,366,882,	1,366,928-1,366,950,
1,367,087-1,367,154,	1,367,381-1,367,494,	3,182,390-3,468,986,
1,375,156-1,375,161,	1,375,173-1,375,178,	1,375,224-1,375,229,
1,375,241-1,375,246,	1,375,269-1,375,280,	1,375,292-1,375,297,
1,375,309-1,375,314,	1,375,326-1,375,331,	1,376,163-1,376,578,
1,377,944-1,378,002,	1,862,598-1,862,631,	1,365,295-1,365,352,
2,820,688-2,821,021,	2,811,688-2,820,021,	1,892,029-1,898,695,
2,827,355-2,931,021,	1,877,362-1,877,695,	2,831,088-2,831,121,
2,831,188-2,831,221,	1,863,298-1,863,631.	

A special Resolution of the Company has been passed to the effect that as from the date of confirmation by the Court of the said reduction of capital the capital of the Company be increased to Shillings 4,000,000 by the creation of 1,189,682 shares of One Shilling each ranking for dividend and in all other respects *pari passu* with the existing shares. The capital of the Company at the date of the registration of this Minute is accordingly Shillings 4,000,000 divided into 4,000,000 shares of One Shilling each, of which 2,379,304 shares are issued and 1,620,696 shares are unissued."

Dated the fifth day of December, 1947.

HAMILTON, HARRISON & MATHEWS,
*Solicitors for the Company,
Nairobi House, Nairobi.*

GENERAL NOTICE No. 2221

I, KENNETH GRAHAM, of P.O. Box 844, Nairobi, in the Colony of Kenya, heretofore called and known by the name of Kenneth Green, hereby give notice that on the 10th day of December, 1947, I renounced and abandoned the use of my said surname of Green and assumed in lieu thereof the surname of Graham, and further that such change of name is evidenced by a deed of poll dated the 10th day of December, 1947, duly executed by me and attested by an advocate of the Supreme Court of Kenya on the 10th day of December, 1947.

Dated the 10th day of December, 1947.

KENNETH GREEN,
now KENNETH GRAHAM.

GENERAL NOTICE No. 2222

WATER ORDINANCE, 1929

Njoro River, Nakuru District

APPLICATION by D. W. Molony of Nakuru for a water right from the Njoro River on L.R. Nos. 458/1/1 for a net quantity of 7,200 gallons per day for domestic use.

Plans may be seen at the Public Works Department, Head Office, Nairobi, and at the office of the Nakuru District Council.

Objections stating specific grounds therefor should be filed in duplicate with the Water Board, P.O. Box 662, Nairobi, within 30 days from the date of publication of this notice and a copy served on the undersigned.

D. W. MOLONY,
*Applicant or lawfully authorized agent,
Longacres, P.O. Box 152, Nakuru.*

GENERAL NOTICE No. 2223

THE BANKRUPTCY ORDINANCE

NOTICE OF DIVIDEND

Summary Case

Debtor's Name.—Arthur Alexander Macdonald Cruickshank, trading as "S. & C. Motor Transport".

Address.—Londiani.

Description.—Transport Contractor.

Court.—Resident Magistrate's Court, Kisumu.

No. of matter.—1 of 1933 (Kisumu).

Debtor's name.—Arthur Alexander Macdonald Cruickshank, Amount per £.—Sh. 20.

First or final or otherwise.—First and final.

When payable.—16th December, 1947.

Where payable.—Official Receiver's Office, Law Courts Buildings, P.O. Box 231, Nairobi.

Nairobi,
10th December, 1947.

W. B. CUMMING,
Official Receiver.

GENERAL NOTICE No. 2224

THE BANKRUPTCY ORDINANCE

NOTICE OF DIVIDEND

Summary Case

Debtor's name.—Pitamber Damji.

Address.—Kisumu.

Description.—Shop Assistant.

Court.—Resident Magistrate's Court, Kisumu.

No. of matter.—4 of 1937 (Kisumu).

Amount per £.—Sh. 11/57.

First or final or otherwise.—First and final.

When payable.—16th December, 1947.

Where payable.—Official Receiver's Office, Law Courts Buildings, P.O. Box 231, Nairobi.

Nairobi,
10th December, 1947.

W. B. CUMMING,
Official Receiver.

GENERAL NOTICE No. 2225

THE REGISTRATION OF TITLES ORDINANCE

(Chapter 142 of the Revised Edition of the Laws of Kenya—Section 69).

WHEREAS Irene Ada Taylor (now Norman) is registered as the proprietor of the piece of land containing 1,017 acres or thereabouts, situate south of Thomson's Falls Township in the Nakuru District, and known as L.R. No. 2649/1 by virtue of a certificate of title registered as No. I.R. 3666/1 and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is therefore hereby given that after the expiration of 90 days from the date hereof I shall issue a provisional certificate provided that no objections have been received within that period.

16th December, 1947.

A. P. MANNING,
Registrar of titles.

GENERAL NOTICE No. 2226

PROBATE AND ADMINISTRATION

CAUSE No. 74 OF 1947

In the matter of Beato Kiwaya Sammy, deceased

TAKE NOTICE that all persons having any claims against the estate of the above-named Beato Kiwaya Sammy, deceased, who died at Bugaya-Buvuma, Uganda, on the 23rd day of April, 1946, are required to prove such claims before me the undersigned on or before the 16th day of February, 1948, after which date the claims so proved will be paid, and the estate distributed according to law.

Mombasa,
8th December, 1947.

M. D. CHITNAVIS,
Agent of the Public Trustee.

GENERAL NOTICE No. 2227

PROBATE AND ADMINISTRATION

CAUSE No. 78 OF 1947

In the matter of Asha Binti Mtula, deceased

TAKE NOTICE that all persons having any claims against the estate of the above-named Asha binti Mtula, deceased, who died at Sokoni-Majengo, Mombasa, on the 20th day of November, 1947, are required to prove such claims before me the undersigned on or before the 16th day of February, 1948, after which date the claims so proved will be paid, and the estate distributed according to law.

Mombasa,
8th December, 1947.

M. D. CHITNAVIS,
Agent of the Public Trustee.

GENERAL NOTICE No. 2228

THE RICE FACTORY RULES, 1939
NOTICE

IN ACCORDANCE with the provisions of Rule 8 of the Rice Factory Rules, 1939 (Government Notice No. 504 of 1939), applications are hereby invited for a licence to operate a rice factory in the Lamu District of the Coast Province.

Applications should reach the office of the Director of Agriculture, P.O. Box 338, Nairobi, not later than 31st January, 1948.

Nairobi,
8th December, 1947.

F. W. CAVENDISH-BENTINCK,
Member for Agriculture and
Natural Resources.

GENERAL NOTICE No. 2229

PUBLIC WORKS DEPARTMENT
NOTICE TO BUILDING CONTRACTORS

TENDERS are invited for the erection and completion of an Indian Mixed Primary School, Mombasa.

The work consists of the foregoing building in stone with Mangalore tiled roofs.

Drawings and conditions of tendering may be inspected by the prospective tenderers at the office of the Architect, Mr. C. A. G. Ogilvie, F.R.I.B.A., South British Insurance Building, Mombasa, or at the Head Office, Public Works Department, Nairobi, on any working day during office hours.

Applications to tender, which should be addressed to the Architect at the above address on or before Friday, 19th December, 1947, and should be accompanied by a deposit of Sh. 100, which will be refunded on receipt of a bona fide tender and return of documents supplied.

Bills of quantities, form of tender, surety undertaking and conditions of tendering will be sent to each approved applicant when ready for issue.

The Director of Public Works reserves the right to reject any application. The deposit of such rejected applicant will be refunded.

S. R. BOYD,
Director of Public Works.

GENERAL NOTICE No. 2230

PROBATE AND ADMINISTRATION
CAUSE No. 114 OF 1947

In the matter of Joaquim Joseph Campos, deceased, of Nairobi

TAKE NOTICE that all persons having any claims against the estate of the above-named Joaquim Joseph Campos, who died on the 13th day of May, 1945, at Bangkok, Siam, are required to prove such claims before me the undersigned on or before the 28th February, 1948, after which date the claims so proved will be paid and the estate distributed accordingly to law.

H. D. TRIVEDI,
Attorney of Matilde Campos, widow
of the above-named deceased.
P.O. Box 1048, Nairobi.
9th December, 1947.

GENERAL NOTICE No. 2231

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA

PROBATE AND ADMINISTRATION

In the matter of the estate of Charles Donald Watt, deceased

TAKE NOTICE that all persons having claim against or owing money to the estate of the above-named Charles Donald Watt, deceased, who died at Inveroch Arrochar, Loch Long, in the county of Dumbartonshire, Scotland, on the 20th day of February, 1947, are required to prove such claims before the undersigned or to pay to the undersigned the amount due on or before the 13th day of January, 1948, after which date the claims so proved will be paid and the estate distributed according to law.

ATKINSON, AINSLIE, CHILDS-CLARKE & O'DONOVAN,
Advocates, Mombasa.

GENERAL NOTICE No. 2232

THE FRAUDULENT TRANSFER OF BUSINESSES
ORDINANCE, 1930

Re General Notice No. 2053 appearing in Official Gazette dated 18th November, 1947

IT IS hereby notified that the words "as from the 6th day of August, 1947" appearing in the fifth and sixth lines of the above notice should read "as from the 6th day of November, 1947".

Mombasa,
29th November, 1947.

D. D. DOSHI,
Advocate for both Transferor
and Transferees.

GENERAL NOTICE No. 2233

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA

PROBATE AND ADMINISTRATION

In the matter of the estate of Maud Louisa Tate, deceased

TAKE NOTICE that all persons having any claims against or owing money to the estate of the above-named Maud Louisa Tate, deceased, who died at the Native Civil Hospital, Mombasa, in the Protectorate of Kenya, on the 7th day of September, 1947, are required to prove such claims before the undersigned or to pay to the undersigned the amount due on or before the 13th day of January, 1948, after which date the claims so proved will be paid and the estate distributed according to law.

ATKINSON, AINSLIE, CHILDS-CLARKE & O'DONOVAN,
Advocates, Mombasa.

GENERAL NOTICE No. 2234

NOTICE

TAKE NOTICE that for and on behalf of my client, Mr. Jagjit Singh s/o Thakar Singh, who desires to be authorized to carry on business as a money-lender in his own name on Plot No. 2225, Intiazali Road, Nairobi, an application for a grant of a certificate in respect of getting a money-lender's licence for the year 1948 has been lodged by me before the Money-lenders' Licensing Court at the District Commissioner's Office, Nairobi.

The said application will be heard by the said Court on the 6th day of January, 1948, at 10 a.m. or as soon thereafter the Court can hear the same.

Nairobi,
8th December, 1947.

N. J. DAVE,
Advocate for the applicant.

GENERAL NOTICE No. 2235

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY

PROBATE AND ADMINISTRATION

CAUSE No. 58 OF 1947

Notice of application for letters of administration intestate of the estate of Haji Juma Abubaker, late of Mombasa, Kenya Protectorate, deceased.

TAKE NOTICE that application having been made in this Court by Mohamedhusein Alladina and Essak Khamisa, both of Mombasa, Kenya Protectorate, for letters of administration intestate of the estate of Haji Juma Abubaker, late of Mombasa aforesaid, who died at Mombasa on the 5th day of September, 1939, 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 30th day of December, 1947.

Mombasa,
10th December, 1947.

JOYCE RUGG GUNN,
District Registrar,
H.M. Supreme Court of Kenya.

GENERAL NOTICE No. 2236

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY

PROBATE AND ADMINISTRATION

CAUSE No. 44 OF 1947

Notice of application for letters of administration of the estate of Jamal Nanji Ramji, late of Mombasa, Kenya Protectorate, deceased.

TAKE NOTICE that application having been made in this Court by (1) Mrs. Nurbanu Jamal Nanji and (2) Jannmohamed Jamal Nanji, both of Mariakani, Kenya Protectorate, for letters of administration of the estate of Jamal Nanji Ramji, late of Mombasa aforesaid, who died at Mombasa on the 24th day of July, 1947, 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 30th day of December, 1947.

Mombasa,
9th December, 1947.

JOYCE RUGG GUNN,
District Registrar,
H.M. Supreme Court of Kenya.

GENERAL NOTICE No. 2237

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA

BANKRUPTCY JURISDICTION CAUSE No. 1 OF 1938

Re Habib Nanji, trading as The Coastal Agency, debtor

Ex parte the creditors, D. R. Gandi & Co.

THE above-named bankrupt having applied to the Court for his discharge, the Court has fixed the 27th day of February, 1948, at 10 o'clock in the forenoon at H.M. Supreme Court of Kenya at Mombasa for hearing the application.

Mombasa,
11th December, 1947.

JOYCE RUGG GUNN,
District Registrar,
H.M. Supreme Court of Kenya,
Mombasa.

GENERAL NOTICE No. 2238

UGANDA PROTECTORATE

VACANCY: SENIOR EUROPEAN AGRICULTURAL ASSISTANT

APPLICATIONS are invited for the vacant post of Senior European Agricultural Assistant in the Department of Agriculture, Uganda.

Salary scale.—£540 by £20 to £600 by £30 to £660, plus cost of living bonus at current rates.

Terms of appointment.—The post is pensionable, and the successful candidate, unless already in permanent Government service, will be required to serve on probation before confirmation.

General.—Free partly-furnished quarters, or an allowance in lieu. Medical and dental treatment provided free.

The duties of the appointment will include the care of live stock and supervision of grazing experiments. Experience of live stock under tropical conditions is essential, together with a certificate of training at a recognized Agricultural College.

Applications should be addressed to the Chief Secretary, Entebbe, for receipt not later than 20th January, 1948. Applications from officers already in the Protectorate Service should be forwarded through the head of department concerned.

GENERAL NOTICE No. 2239

THE LAND AND AGRICULTURAL BANK
(AMENDMENT) ORDINANCES, 1934 AND 1936

NOTICE OF EXTINGUISHMENT OF TEMPORARY ADVANCES

IN PURSUANCE of the provisions of section 5 of The Land and Agricultural Bank (Amendment) Ordinance, 1934, as amended by Ordinance No. 14 of 1936, notice is hereby given that the temporary advances notified as under have been repaid together with interest thereon:—

Name.—Tannahill, Charles Douglas.

Amount.—£200.

General Notice No.—679.

Date.—24th April, 1945.

Name.—Tannahill, Charles Douglas.

Amount.—£100.

General Notice No.—702.

Date.—23rd April, 1946.

Name.—Tannahill, Charles Douglas.

Amount.—£100.

General Notice No.—1,669.

Date.—22nd October, 1946.

Name.—Tannahill, Charles Douglas.

Amount.—£50.

General Notice No.—845.

Date.—6th May, 1947.

T. L. HATELY,
Secretary.

12th December, 1947.

GENERAL NOTICE No. 2240

KENYA AND UGANDA RAILWAYS AND HARBOURS

ALTERATIONS AND AMENDMENTS TO THE TARIFF OF HARBOUR
DUES AND CHARGES NO. 5 DATED 1ST AUGUST, 1945

Clause 39.—Storage and Removal Charges on Imports.

DELETE the first paragraph of sub-section (a) (i) and substitute the following thereof:—

(a) (i) Transit shed storage—	Sh. cts.
Per ton or part thereof, per day or part thereof.	
For the first six days from the date of notice of ship's arrival	Free
For next six days	0.50
For next six days	1.00
For next six days	2.00
Thereafter, until removed	3.00

The foregoing amendment will apply to all cargo which has incurred import storage charges on or after 1st January, 1948.

Headquarter Offices, Nairobi,
3rd December, 1947.

R. E. ROBINS,
General Manager.

GENERAL NOTICE No. 2241

THE WAR LOAN ORDINANCE, 1940

LOSS OF BOND CERTIFICATES

IN PURSUANCE of the provision of Regulation 17 (2) of the War Loan Regulations, 1940, notice is hereby given that 2½ per cent East African War Bonds Certificates No. 1176 for £10 and No. 2678 for £15 Series "B" of 2½ per cent East African War Bonds, 1945/47, issued in the name of Mr. Anthony Edward Evans, have been lost, and that it is proposed after the expiration of 30 days from the date of this notice to issue a duplicate of such certificates.

H. J. WEBSTER,
Accountant General.

GENERAL NOTICE No. 2242

THE REGISTRATION OF TITLES ORDINANCE

(Chapter 142 of the Revised Edition, Section 69)

WHEREAS Sashive Pranjivan Dave of Mombasa, in the Kenya Protectorate, is registered as proprietor of Plot No. 184, section V, situate in Mombasa Island, by virtue of a certificate of ownership, No. 8971, registered in the Coast Registry, Mombasa, as No. C.R. 7804, and whereas sufficient evidence has been adduced to show that the certificate of ownership relating to the said piece of land has been lost, notice is hereby given that after the expiration of 90 days from the date hereof, I shall issue a provisional certificate provided that no objections have been received within that period.

Mombasa,
9th December, 1947.

R. A. HAWKINS,
Registrar of Titles.

GENERAL NOTICE No. 2243

IN THE DISTRICT DELEGATE'S COURT AT
PROBATE AND ADMINISTRATION

CAUSE No. 18 OF 1947

Notice of application for letters of administration intestate of the estate of Ali Hussein, late of Kisii in the Nyanza Province, Kenya Colony, deceased.

TAKE NOTICE that application having been made in this Court by Mohamed Hussein of Gilgil in the Colony of Kenya, a cousin of the deceased, for letters of administration intestate of the estate of Ali Hussein, late of Kisii aforesaid, who died at Nairobi in the Colony of Kenya, on the 17th day of November, 1947, the Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered on or before the 31st day of December, 1947.

Kisumu,
8th December, 1947.

E. R. HARLEY,
District Delegate,
Nyanza Province, Kisumu.

GENERAL NOTICE No. 2244

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
PROBATE AND ADMINISTRATION

CAUSE No. 66 OF 1947

Notice of application for probate of the will of Pirmohamed Jiwa, late of Mombasa, Kenya Protectorate, deceased.

TAKE NOTICE that application having been made in this Court by Kamrudin Pirmohamed of Mombasa, Kenya Protectorate, for probate of the will of Pirmohamed Jiwa, late of Mombasa aforesaid, who died at Mombasa on the 24th day of September, 1947, 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 30th day of December, 1947.

Mombasa,
9th December, 1947.

JOYCE RUGG GUNN,
District Registrar,
H.M. Supreme Court of Kenya.

Note.—The will above named is now deposited and open to inspection at the Court during office hours.

GENERAL NOTICE No. 2245

IN HIS MAJESTY'S SUPREME COURT OF KENYA
AT MOMBASA DISTRICT REGISTRY
PROBATE AND ADMINISTRATION

CAUSE No. 65 OF 1947

Notice of application for letters of administration intestate of the estate of Khadija binti Khamisi bin Mulla Elbaluchi, late of Mombasa, Kenya Protectorate, deceased.

TAKE NOTICE that application having been made in this Court by Salim Khamis Kirobi of Mombasa, Kenya Protectorate, for letters of administration intestate of the estate of Khadija binti Khamis bin Mulla Elbaluchi, late of Mombasa aforesaid, who died at Mombasa on the 5th day of November, 1947, 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 30th day of December, 1947.

Mombasa,
6th December, 1947.

JOYCE RUGG GUNN,
District Registrar,
H.M. Supreme Court of Kenya.

GENERAL NOTICE No. 2246

THE COMPANIES ORDINANCE, 1933

PURSUANT to section 284, sub-section 5 of the above Ordinance, it is hereby notified that the under-mentioned companies have this day been struck off the Register of Companies and the Companies are dissolved:—

The Sparkling Soda Water Factory Limited.
Rasini Limited.

Nairobi,
16th December, 1947.

W. B. CUMMING,
Registrar of Companies.

GENERAL NOTICE No. 1914

IN VIEW of the close of the financial year on 31st December, 1947, it is requested that all merchants and others having any claims against the Government of the Colony and Protectorate of Kenya will render them to the department concerned before 22nd December, 1947, and will present all payment vouchers to the nearest District Treasury for payment before 31st December, 1947.

Nairobi,
1st November, 1947.

H. J. WEBSTER,
Accountant General.

GENERAL NOTICE No. 2247

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Mohamed Roshan, son of Kayam Khan and Hasham Bibi, wife of Mohamed Alam, carrying on business of general contractors and transporters under the firm name or style of Mohamed Roshan & Company by virtue of a partnership deed made on the 8th day of August, 1947, has been dissolved by mutual consent as from the 28th day of November, 1947.

The said Mohamed Roshan will henceforth carry on the said business under the same firm name or style of Mohamed Roshan & Company and will collect all assets and pay all liabilities of the said business.

Nairobi,
10th December, 1947.

AHMAD H. MALIK,
Advocate for Partners.

GENERAL NOTICE No. 2248

THE EAST AFRICA HIGH COMMISSION

NOTICE TO BUILDING CONTRACTORS

TENDERS are invited for the erection and completion of six new single storey houses and servants' quarters in the Kirichwa River area, approximately four miles from Nairobi House.

The work consists of the foregoing buildings in stone, with Mangalore tiled roofing.

Drawings and conditions of tendering may be inspected by prospective tenderers at the Architect's Offices, Corner House, Nairobi, on any day during working hours.

Applications to tender, which should be addressed to the Architect, L. G. Jackson, F.R.I.B.A., P.O. Box 677, Nairobi, or by hand to Corner House on or before 29th December, 1947, should be accompanied by a deposit of Sh. 100, which will be refunded on receipt of a bona fide tender and return of documents supplied.

Drawings, specification, form of tender, surety undertaking and conditions of tendering will be sent to each approved applicant when ready for issue.

The administrator reserves the right to reject any application. The deposit of such rejected applicant will be refunded.

THE ADMINISTRATOR,
East Africa High Commission.

GENERAL NOTICE No. 2249

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No. 3522

KAYSER

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 38 in respect of hosiery, gloves made of fabric and ladies' underwear, girdles, slips, pyjamas, nightgowns, bed jackets, sweaters and sport shirts and jackets has been lodged by Julius Kayser & Co., a corporation organized and existing under the laws of the State of New York, United States of America, with a principal place of business at No. 500 Fifth Avenue, City and State of New York, United States of America, merchants, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,
10th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2250

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No. 3653

AIRMEC

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 8 in respect of radio and television apparatus, electronic equipment, such as counting devices, techometers and the like, and high frequency electric heating equipment, all being electrical apparatus and instruments and parts thereof, none being goods included in other classes, has been lodged by Airmec Limited of Wadsworth Road, Perivale, Greenford, Middlesex, England, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,
9th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2251

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No. 3676

DIALA

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 47 in respect of lubricants, oils and greases, spirits for illuminating, heating and power generating purposes, has been lodged by The Shell Company of East Africa Limited of St. Helen's Court, Great St. Helens, London, E.C.3, merchants, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,
8th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2252

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No. 3677

DARINA

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 47 in respect of lubricants, oils and greases, spirits for illuminating, heating and power generating purposes, has been lodged by The Shell Company of East Africa Limited of St. Helen's Court, Great St. Helens, London, E.C.3, merchants, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,
8th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2253

THE TRADE MARKS ORDINANCE, 1930

APPLICATION No. 3678

STROMBUS

TAKE NOTICE that an application for the registration of the trade mark shown above in Class 47 in respect of lubricants, oils and greases, spirits for illuminating, heating and power generating purposes, has been lodged by The Shell Company of East Africa Limited of St. Helen's Court, Great St. Helens, London, E.C.3, merchants, whose address for service in the Colony is c/o Messrs. Atkinson, Ainslie, Childs-Clarke & O'Donovan, advocates, of South British Insurance Buildings, Kilindini Road, P.O. Box 29, Mombasa.

The said trade mark will be registered after the expiration of 90 days from the date of this Gazette, provided no notice of opposition is received.

Nairobi,
8th December, 1947.

W. B. CUMMING,
Registrar of Trade Marks.

GENERAL NOTICE No. 2186

THE CROWN LANDS ORDINANCE

ALIENATION OF LAND

APPLICATIONS for the direct alienation of the land noted in the Schedule hereunder have been received and this intimation is published for public information.

2. Any remarks on the applications or any counter-claims for consideration by persons interested, including persons who have previously submitted applications, must be submitted to the undersigned before noon on 15th January, 1948.

3. Plans of the areas may be seen at the Public Map Office of the Department of Lands, Mines and Surveys, Nairobi, or may be obtained on payment of Sh. 3 post free.

Nairobi,
3rd December, 1947.

G. J. ROBBINS,
Commissioner for Lands,
Mines and Surveys,

SCHEDULE

L.R. No.	Locality	Area (approx.)	Rate per acre	Applicant	Present rent per annum per acre in accordance with Crown Lands Ordinance
		<i>Acres</i>	<i>Sh.</i>		
*7513	Mau Summit ..	352	200	Col. C. F. Knaggs	20 cents until 31/12/50 then revisable
*7516	Mau Summit ..	2,247	†	J. W. Reid	"
1967	Maragua ..	283	†	(1) A. R. S. and W. D. F. Proctor (2) A. J. Millar	"
1645	Molo	400	15	C. Kuhle	"
3501	Maragua ..	348	†	P. R. Croft Hill	"
Crown Land ..	Makindu ..	300	†	C. Pearson	"
Crown Land ..	Timau	161	†	Group Captain F. Soden	"
Crown Land ..	Timau	10	†	Mrs. M. M. Hall	"

*Farms L.R. Nos. 7513 and 7516 are held on special lease up to 31st December, 1957. Applications are for new grants under the ordinary agricultural conditions of the Crown Lands Ordinance.

†To be assessed later.

GENERAL NOTICE No. 2254

WATER ORDINANCE, 1929

Muringato River, Nyeri District

APPLICATION by Messrs Koren and Kopperud of Nyeri for a water right from the Muringato River on L.O. No. 6947 for a net quantity of 3,200 gallons per day for domestic use only.

Plans may be seen at the Public Works Department Office, Nairobi, and at the offices of the Aberdare District Council, Nanyuki.

Objections stating specific grounds therefor should be filed in duplicate with the Water Board, P.O. Box 662, Nairobi, within 30 days from the date of publication of this notice and a copy served on the undersigned.

B. KOPPERUD,
Applicant or lawfully authorized agent
P.O. Box 310, Nairobi.

GENERAL NOTICE No. 2255

NOTICE is hereby given that the business carried on by Kaba Mavji and Viprabandhu B. Patel, trading under the name or style of K. M. Vadher & Co., at Plot No. 42, Station Road, Kisumu, has been sold as from 22nd April, 1947, to Messrs Chaturbhai Umedbhai Patel, Kishorilal Bhashin, Rajpal Punja Shah and Dipchand Jivaraj Shah in trust for the creditors of the said K. M. Vadher & Co. in consideration of their agreeing to pay all the debts which have been incurred by the said K. M. Vadher and Co. up to the 22nd day of April, 1947.

All the assets and the liabilities of the said business up to and including the 22nd day of April, 1947, will be collected and paid *pro rata* by the said Chaturbhai Umedbhai Patel, Kishorilal Bhashin, Rajpal Punja Shah, and Dipchand Jivaraj Shah. All the creditors of the said business are requested to send their claims who have not previously sent the same to the above-named creditors c/o P.O. Box No. 19, Kisumu, within two months from to-day, otherwise their claims shall not be entertained, and after which date the assets shall be distributed to the creditors who have sent their claims.

KOHLI & PATEL,
Advocates for the above-named
creditors.
Kisumu,
18th November, 1947.

NOW ON SALE

	Sh. cts.
Annual Trade Report of Kenya and Uganda, 1946 (inclusive of postage)	20 00
Blue Book, 1945	20 00
Medical Department Annual Report, 1945 ..	5 00
Memorandum on Colonial Mining Policy (Colonial 206) (postage, Cts. 10 extra) ..	20
Monthly Trade and Revenue Reports for the months of January to September, inclusive (each)	25
Official Import and Export List (in force 1st January, 1948), applicable to the Colony and Protectorate of Kenya, Uganda Protectorate, Tanganyika Territory and Zanzibar Protectorate (postage, 15 cents extra) ..	1 00
Report on Native Affairs, 1939-1945 ..	2 00
Report of the Board of the Land and Agricultural Bank of Kenya, 1946	1 00
Report of the Commissioner for Local Government, 1946	1 50
Report of the Taxation Enquiry Committee, Kenya, 1947	7 50
Report on Transport in the Sotik-Kericho District (postage, 10 cents extra)	1 00
Review of Kenya Fisheries, 1939-1945, by Hugh Copley	2 00
Second Progress Report of Tsetse Fly and Trypanosomiasis Survey and Control in Kenya Colony	1 00
The Agrarian Problem in Kenya—Note by Sir Philip Mitchell, G.C.M.G., M.C., Governor of Kenya	2 50
The Law Relating to Companies in Force in Kenya (postage, Cts. 50 extra)	10 00
"The Liguru and the Land" by N. Humphrey (postage, Cts. 15 extra)	1 00

Copies of the above publications are obtainable from the Government Printer, Nairobi.