

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. LVIII—No. 33

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

NAIROBI, 10th July, 1956

Price 50 cents

Published every Tuesday

CONTENTS

GAZETTE NOTICES

	PAGE
Appointments, etc.	632
V.A.R. & H.—Reversions	632
The Shops in Rural Areas Ordinance—Appointment of Licensing Officer	632
The Architects and Quantity Surveyors Ordinance—Board of Registration	632
The Agriculture Ordinance, 1955—Agricultural Committees and Sub-Committees	633
The Wild Animals Protection Ordinance, 1951—Appointment	633
The Native Lands Trust Ordinance—Setting Apart of Land	633
The Cotton Lint and Seed Marketing Ordinance—Notice	633
The Education Ordinance, 1952—Appointments	634
The Criminal Procedure Code—Appointment	634
The Courts Ordinance—Special Appointment	634
The Animal Diseases Ordinance	634
Central Whitley Council—Appointments	634
The Crown Lands Ordinance, the Registration of Titles Ordinance, the Registration of Documents Ordinance, the Land Titles Ordinance—Appointment of Registrar	635
Awards for Gallantry	635
The African District Councils Ordinance, 1950—Notice	635
The Marriage Ordinance—Notice	635
The Land Acquisition Act, 1894, of India—Appointment	635
Customs Auction Sale	636-638
The Water Ordinance, 1951—Applications	638
Kenya Government Stock	639
The Registration of Titles Ordinance—Notices	639
The Pharmacy and Poisons Ordinance—Registrations	639
Transport Licensing	639, 655, 656
E.A. Power and Lighting Co., Ltd.—Prices of Diesel Engine Fuel Oil	639

GAZETTE NOTICES—(Contd.)

	PAGE
Loss of Receipt Book	639
Supreme Court Summer Vacation	639
Nairobi City Council—Provisional Apportionments	640-646
Liquor Licensing	646
Nairobi City Council—Election	647
Nakuru Municipal Council—Proposed Closing of Sanitary Lane	647
The Companies Ordinance—Notices	647
Tenders	647
Money-lenders Court	648
Vacancies	648, 649
Probate and Administration	649, 650
The Bankruptcy Ordinance—Notices	650, 651
Change of Name	651, 652
Loss of Policy	652
Cessation of Business	652
Dissolution of Partnerships	652
Transfer of Businesses	652, 653
H.M. Court of Appeal for E.A. at Dar es Salaam	654

SUPPLEMENT No. 42

Proclamations, Rules and Regulations, 1956

Legal Notice No.	PAGE
298—The Transfer and Delegation of Powers Ordinance, 1955—Delegation	387
299—The Transfer of Powers (Minister for Legal Affairs) (No. 1) Order, 1956	387
300—The Transfer of Powers (Minister for Legal Affairs) (No. 2) Order, 1956	392

GAZETTE NOTICE No. 2070

APPOINTMENTS

- PETER FRANCIS EVANS to be District Officer, Screening, Thika District, Central Province, with effect from 8th June, 1956.
- MAX FREDERICK OVERDYCK to be District Officer, Screening, Thika District, Central Province, with effect from 13th March, 1956.
- PETER DAVID THOMAS RICHARDSON to be District Officer, Thika District, Central Province, with effect from 1st April, 1956.
- CHRISTOPHER WILLIAM VILLIERS BANTING to be District Officer, Home Guard, Thika District, Central Province, with effect from 23rd March, 1956.
- DAVID JAMES MCPHERSON to be Administrative Assistant, Lamu District, Coast Province, with effect from 12th April, 1956.
- HAROLD JOHN COURTNEY, Temporary District Officer, to be Personal Assistant to the Provincial Commissioner, Coast Province, with effect from 18th June, 1956.
- SHEIKH RASHID BIN AZZAN to be Acting Liwali, Kwale District, Coast Province, with effect from 11th June, 1956.
- SHEIKH AHMED ABDALLA YUSUF to be Mudir, Witu, Lamu District, Coast Province, on probation, with effect from 1st July, 1956.
- SHEIKH ABDALLA MOHAMED KHATIB to be Mudir, Faza, Lamu District, Coast Province, with effect from 1st July, 1956.
- SHEIKH MOHAMED SAID KASSIM to be Mudir, Lamu District, Coast Province, with effect from 5th May, 1956.
- SHEIKH SWALEH BIN SAID EL-KARNE to be Kathi, Malindi, Kilifi District, Coast Province, with effect from 11th June, 1956.
- ROGER JOHN MASSY SWYNNERTON, O.B.E., M.C., B.A. (HONS.), DIP. AGRIC. (CANTAB.), A.I.C.T.A., to act as Director of Agriculture, with effect from 30th June, 1956.
- LESLIE HILTON BROWN, B.SC. (HONS.), ST. ANDREW'S, A.I.C.T.A., to act as Deputy Director of Agriculture, with effect from 30th June, 1956.
- THOMAS HUGHES RICE, M.B.E., to act as Assistant Director (Field), Nyanza Province, with effect from 30th June, 1956.
- LT.-COL. JOHN RICHARD LANGSTON RUMSEY to act as Assistant Secretary, Ministry of Internal Security and Defence, on secondment from the Labour Department, with effect from 7th May, 1956.
- JOHN HENRY BUTTER, M.B.E., to act as Secretary to the Treasury, with effect from 5th July, 1956.
- GEOFFREY JAMES ELLERTON, M.B.E., to act as Deputy Secretary to the Treasury, with effect from 5th July, 1956.
- VINCENT ALBERT MADDISON to act as Commercial and Industrial Secretary and to be Minister for Commerce and Industry, with effect from 12th July, 1956.
- JAMES HENRY MARTIN to act as Secretary for Commerce and Industry, with effect from 12th July, 1956.
- BERNARD THOMAS FRANCIS SUTER to be Resident Labour Inspector, Labour Department, with effect from 17th June, 1956.
- FRANK DEREK CORFIELD, M.B.E., to be Secretary of the 1956 Game Policy Committee, with effect from 6th June, 1956.
- CHARLES RICHARD OWEN JONES to be Assistant Secretary, Cabinet Office, with effect from 6th June, 1956.
- IAN JOHN DAY to be Resident Labour Inspector, Labour Department, with effect from 1st February, 1956.
- CHARLES ALBERT DENNIS TURNER to act as Senior Superintendent of Prisons, Nairobi Extra-Provincial District and Southern Province, with effect from 3rd June, 1956.
- JOSEPH GERARD HILLIN to act as Senior Superintendent of Prisons, Nyanza Province, with effect from 1st July, 1956.
- DOUGLAS JOHN PENWILL, D.S.O., to be the District Commissioner, Kiambu District, Central Province, with effect from 20th June, 1956.
- DOUGLAS JOHN PENWILL, D.S.O., to be the Officer-in-Charge of Kiambu District as defined in Government Notice No. 1351 of 1952, with effect from 20th June, 1956.
- RAYMOND LESLIE WARNER to be Administrative Assistant, South Nyanza District, Nyanza Province, with effect from 7th June, 1956.
- HUBERT GLYN WATKINS to be Chief Accountant, Ministry of African Affairs, with effect from 1st July, 1956.
- FREDERICK CHARLES HAWKE to be Accountant, Ministry of African Affairs, with effect from 1st July, 1956.

PROMOTIONS

- ALLAN JULIAN to be Land Assistant, Lands Department, with effect from 1st June, 1956.
- FRANCIS ALEXANDER PEREIRA to be Auditor, Exchequer and Audit Department, with effect from 1st May, 1956.

REVERSIONS

- JOHN MACFARLANE ELLIOTT ceased to act as Assistant Secretary, Ministry of Internal Security and Defence, with effect from 19th May, 1956.
- REGINALD MORTON HASSELL RODWELL ceased to act as Puisne Judge of Her Majesty's Supreme Court of Kenya from and including 2nd July, 1956.

E. N. GRIFFITH-JONES,
Acting Chief Secretary.

GAZETTE NOTICE No. 2071

EAST AFRICAN RAILWAYS AND HARBOURS

- JEFFREY FRANK CUTHBERT WILLIAMS, B.A. (OXON), Acting Chief Ports Manager, reverted to his substantive rank of Port Manager, Mombasa, with effect from 5th June, 1956.
- FREDERICK RANSON FAIRLES BROOMHEAD, R.N.R. (Retd.), Master Mariner, Acting Port Manager, Mombasa, reverted to his substantive rank of Port Manager, Dar es Salaam, with effect from 5th June, 1956.

A. F. KIRBY,
General Manager.

GAZETTE NOTICE No. 2072

(2144)

THE SHOPS IN RURAL AREAS ORDINANCE

(Cap. 113)

APPOINTMENT OF LICENSING OFFICER

IN EXERCISE of the powers conferred by section 2 of the Shops in Rural Areas Ordinance, the Governor has been pleased to appoint—

THE NYANZA COUNTY COUNCIL

to be a licensing officer to issue licences under the said Ordinance.

Dated this 21st day of June, 1956.

By Command of the Governor.

W. B. HAVELOCK,
*Minister for Local Government,
Health and Housing.*

GAZETTE NOTICE No. 2073

THE ARCHITECTS AND QUANTITY SURVEYORS ORDINANCE

(Cap. 306)

MEMBERS OF THE BOARD OF REGISTRATION OF ARCHITECTS AND QUANTITY SURVEYORS FOR THE PERIOD 1ST JULY, 1956, TO 30TH JULY, 1957

IN EXERCISE of the powers conferred upon him by section 4 of the Architects and Quantity Surveyors Ordinance (Cap. 306), His Excellency the Governor has been pleased—

(a) to nominate:

The Director of Public Works, who shall be Chairman,
The Government Architect, Public Works Department,
and
The Chief Quantity Surveyor, Public Works Department;

(b) to approve the nomination of the East African Institute of Architects of—

Mr. A. D. Connell, R.S., A.R.I.B.A.,
Mr. F. L. Evershed, F.R.I.C.S., F.I.A.R.B.,
Mr. G. C. W. Ogilvie, F.R.I.B.A.

The period of the Board shall be deemed to have commenced on the 1st day of July, 1956.

By Command of His Excellency the Governor.

Nairobi,
4th July, 1956.

IBRAHIM E. NATHOO,
Minister for Works.

GAZETTE NOTICE No. 2074

(500/5/57)

THE AGRICULTURE ORDINANCE, 1955
(No. 8 of 1955)

MEMBERSHIP OF AGRICULTURAL SUB-COMMITTEES

IN PURSUANCE of the provisions of section 40 of the Agriculture Ordinance, 1955, it is hereby notified that—

Mr. N. J. BRENNAND

has been elected to act as Chairman of the Thomson's Falls West Agricultural Sub-Committee in the vacancy caused by the resignation of Mr. H. E. B. Pilbrow; and—

Mr. J. N. BULLEN

has been elected to act as Deputy Chairman of the aforesaid Committee in the place of Mr. N. J. Brennand.

Dated this 2nd day of July, 1956.

J. B. HIRST,
for Chief Executive Officer,
Board of Agriculture.
(Scheduled Areas.)

GAZETTE NOTICE No. 2075

(500/5/56)

THE AGRICULTURE ORDINANCE, 1955
(No. 8 of 1955)

IN EXERCISE of the powers conferred by sub-section (2) of section 28 of the Agriculture Ordinance, 1955, I hereby specify the 31st day of July, 1956, as nomination day in respect of an election to fill one vacancy on the Thomson's Falls West Agricultural Sub-Committee caused by the resignation of Mr. H. E. B. Pilbrow.

E. F. MARTIN,
Chief Executive Officer,
Board of Agriculture.
(Scheduled Areas.)

Nairobi,
2nd July, 1956.

GAZETTE NOTICE No. 2076

(Ref. Agr. 15/1/2)

THE AGRICULTURE ORDINANCE, 1955
(No. 8 of 1955)

NYANZA DISTRICT AGRICULTURAL COMMITTEES

IN EXERCISE of the powers conferred by and in accordance with the provisions of section 138 of the Agriculture Ordinance, 1955, the Provincial Commissioner, Nyanza Province, has appointed the persons named in the second column of the Schedule hereto to be members of the District Agricultural Committees specified in the first column of the said Schedule.

Government Notice No. 1310 dated 13th September, 1955, is varied accordingly.

Kisumu,
28th June, 1956.

C. H. WILLIAMS,
Provincial Commissioner,
Nyanza Province.

SCHEDULE

North Nyanza	District Commissioner (Chairman). District Agricultural Officer (Deputy Chairman). District Veterinary Officer. Forester, North Nyanza. Mr. John Mwenesi. Assistant Chief Ali Wamukoya. Mr. Alfred Richard Tsalwa. Mr. Peter Mwambi. Chief Hezron Mukenya. Mr. Benjamin Ngaria. Mr. Gabriel Nyabuyanya.
Elgon Nyanza	District Commissioner (Chairman). District Agricultural Officer (Deputy Chairman). District Veterinary Officer. Divisional Veterinary Officer, Nyanza. Col. L. A. J. Roffey. Mr. M. J. Toomey. Mr. Gregory Nyando. Mr. Nathaniel Masengeli. Mr. Aineah Masinde. Olugongo Joseph Papai. Mr. Leo Makokha. Olugongo Shadrack Mamadi. Mr. E. Munyala. Mr. Isaac Oduori.

GAZETTE NOTICE No. 2077

THE WILD ANIMALS PROTECTION ORDINANCE, 1951
(No. 18 of 1951)

IN EXERCISE of the powers conferred by section 52 of the Wild Animals Protection Ordinance, 1951, I hereby appoint—
RICHARD WALKER DEVENE BUSWELL, ESQ.

to be Honorary Game Warden for a period of five years from the date hereof.

Nairobi,
2nd July, 1956.

W. H. HALE,
Game Warden.

GAZETTE NOTICE No. 2078

THE NATIVE LANDS TRUST ORDINANCE
(Cap. 100)

SETTING APART OF LAND UNDER SECTION 21

WHEREAS I consider it desirable that the area of land hereinafter specified (being an area situated within the native lands) should be set apart as herein provided:

AND WHEREAS the provision of sub-section (1) of section 21 and the provisions of section 22 of the Native Lands Trust Ordinance have been complied with and the approval of the proper authority to the setting apart has been obtained:

NOW THEREFORE, in pursuance of the provisions of sub-section (2) of the said section, I hereby give notice that in exercise of the powers conferred by virtue of the said section the area of land, the boundaries of which are defined in the Schedule hereto, has been set apart for the purposes therein specified.

SCHEDULE

Purposes.—A.A.C. and C.M.S. Primary School.

Place.—Katakwa, Itesio Location.

Area.—18.6 acres (approximately).

Boundaries.—Commencing at a point A which is approximately five miles west of Malakisi on the southern side of the Malakisi-Tororo road; thence in a southerly direction for 800 feet to a point B; thence in a westerly direction for 800 feet to a point C; thence in a northerly direction for 770 feet to a point D; thence in an easterly direction for 900 feet to the point of commencement.

Given under my hand this 7th day of June, 1956.

C. H. WILLIAMS,
Provincial Commissioner, Nyanza Province.

GAZETTE NOTICE No. 2079

THE NATIVE LANDS TRUST ORDINANCE
(Cap. 100)

SETTING APART OF LAND UNDER SECTION 21

WHEREAS I consider it desirable that the area of land hereinafter specified (being an area situated within the native lands) should be set apart as herein provided:

AND WHEREAS the provision of sub-section (1) of section 21 and provisions of section 22 of the Native Lands Trust Ordinance have been complied with and the approval of the proper authority to the setting apart has been obtained:

NOW THEREFORE, in pursuance of the provisions of sub-section (2) of the said section, I hereby give notice that in exercise of the powers conferred by virtue of the said section the area of land, the boundaries of which are defined in the Schedule hereto, has been set apart for the purposes therein specified.

SCHEDULE

Purposes.—F.A.M. Primary School and Intermediate School.

Place.—Chwere, Malakisi Location.

Area.—25 acres (approximately).

Boundaries.—Commencing at a point A on the Sirisia to Chwere road from which Kimukungi Hill bears 189° and is approximately eight miles distant and from which Sangalo Hill bears 170° and is approximately 20 miles distant; thence on a bearing of 293° for a distance of 1,380 ft. to point B; thence on a bearing of 45° for a distance of 590 ft. to point C; thence on a bearing of 66° for a distance of 900 ft. to point D; thence on a bearing of 161° for a distance of 850 ft. to point E; thence on a bearing of 183° for a distance of 310 ft. to point F; thence on a bearing of 226° for a distance of 324 ft. to the point of commencement.

Given under my hand this 7th day of June, 1956.

C. H. WILLIAMS,
Provincial Commissioner, Nyanza Province.

GAZETTE NOTICE No. 2080

(Agr. 26/50/1)

THE COTTON LINT AND SEED MARKETING
ORDINANCE, 1954

(No. 50 of 1954)

IT IS hereby notified for general information that the Cotton Lint and Cotton Seed (Powers of Supervisors) Regulations, 1956, having been laid before the Legislative Council, in accordance with section 34 (3) of the Cotton Lint and Seed Marketing Ordinance, 1954, came into effect on the 23rd day of June, 1956.

Nairobi,
30th June, 1956.

R. O. HENNINGS,
Secretary for Agriculture.