

Syracuse University

SURFACE

Kenya National Archives Guides

Library Digitized Collections

1973

Microfilms related to Eastern Africa Part II (Kenya, Asian and Miscellaneous) : a guide to recent acquisitions of Syracuse University

David Leigh
Syracuse University

Rodger F. Morton
Syracuse University

Follow this and additional works at: <https://surface.syr.edu/archiveguidekenya>

Part of the [African Studies Commons](#)

Recommended Citation

Leigh, David and Morton, Rodger F., "Microfilms related to Eastern Africa Part II (Kenya, Asian and Miscellaneous) : a guide to recent acquisitions of Syracuse University" (1973). *Kenya National Archives Guides*. 2.

<https://surface.syr.edu/archiveguidekenya/2>

This Book is brought to you for free and open access by the Library Digitized Collections at SURFACE. It has been accepted for inclusion in Kenya National Archives Guides by an authorized administrator of SURFACE. For more information, please contact surface@syr.edu.

A-2

MAXWELL GRADUATE SCHOOL OF
CITIZENSHIP AND PUBLIC AFFAIRS

THE PROGRAM
of
EASTERN AFRICAN STUDIES

OCCASIONAL PAPER	No. 21
---------------------	--------

MICROFILMS RELATED TO EASTERN AFRICA
PART II
(Kenya, Asian and Miscellaneous)
A GUIDE TO RECENT ACQUISITIONS
OF
SYRACUSE UNIVERSITY

by

David Leigh

R. F. Morton

Occasional Bibliography #21
Program of Eastern African Studies
Syracuse University

Winter 1973

TABLE OF CONTENTS

	<u>Page</u>
Introduction	i
The Use of the Guide	iii
Old Series	1
New Series	91
Appendices	97
Introduction to Appendices	97
Appendix I. Organizations Index to the Correspondence of the East Africa Indian National Congress and the Indian Association, Nairobi	99
Appendix II. Organizations Index to the Correspondence of the Indian Association, Mombasa	128
Syracuse University Library Microfilm Numbers	141

INTRODUCTION

Bibliographies entitled Microfilms Relating to Eastern Africa are part of an on-going series devoted to microfilms produced by the Syracuse Microfilm Project in Eastern Africa. The project, which began independently in 1963, has been conducted since September 1970 in cooperation with the Cooperative Africana Microform Project (CAMP) at the Center for Research Libraries in Chicago. The purpose of the series is to provide basic catalogs to filmed records as soon as possible after their arrival in the United States.

Presently, the Syracuse Microfilm Project is sending films from Kenya, where it is working in cooperation with the Kenya National Archives, Nairobi. Kenya films not included in this bibliography and scheduled for future indexing include the Kenya Daily Mail (Mombasa, 1927-1964) and a large collection of minutes and records of many Local Native/African District Councils. Over the next few years, films will be arriving from other parts of Eastern Africa, starting with Ethiopia where the project will move March, 1973.

The series Microfilms Relating to Eastern Africa differs substantially in format from the earlier microfilm guides published by the Program of Eastern African Studies: R. G. Gregory, M. M. Maxon, and L. P. Spencer (eds.), A Guide to the Kenya National Archives Microfilm Collection (1969); and Harvey Soff (ed.) A Guide to the Coast Province Microfilm Collection (1971). These two guides provide indexes only for Kenya government documents, whereas the series Microfilms Relating to Eastern Africa provides indexes to a great variety of sources, public and private.

The single format of the earlier guides, though adequate for standardized administrative reports and correspondence, proved unsuitable for the records and papers of varied description. The new series, therefore, utilized several indexing forms, each of which is explained in the section, "The Use of the Guide," pp. iii-vii.

The editors are indebted to many for their assistance in the compilation of this guide. They wish to thank Professor Robert G. Gregory, Director of the Syracuse Microfilm and Indexing Project, for his many valuable suggestions and assistance in editing the manuscript. They are especially grateful for the careful and excellent work of Ms. Gloria Katz and Ms. Sally La Mar, who were responsible for typing the final draft. Gratitude should also be expressed to the staff of the Syracuse University Library, especially to Ms. Marion L. Mullen of Interlibrary Loan and Ms. Molly A. Ostwald of the Processing Center for their friendly cooperation in providing on demand films and equipment. Finally, a large measure of appreciation is owed to the National Science Foundation and the Program of Eastern African Studies, Syracuse University, for their generous financial support which made the publication of this guide possible.

Syracuse University

David Leigh

Rodger F. Morton

THE USE OF THE GUIDE

- A. "Old Series" and "New Series"
- B. Index Entries
- C. Requesting Film Through Interlibrary Loan
- D. Syracuse University Microfilm Numbers

A. "Old Series" and "New Series"

This guide is divided into two parts: "Old Series" and "New Series." Films indexed under Old Series were filmed prior to September 1970 and are distinguished in that (1) each group of records has its own set of reel numbers, and (2) Old Series films are presently to be found only at the Ernest Stevenson Bird Library, Syracuse University. In this guide, Old Series titles of record groups are arranged alphabetically.

"New Series" films date from September 1970 in their production and are located at CAMP, as well as at Syracuse University. The New Series is a single set of continuously-numbered reels on which record groups have been filmed in succession. New Series records do not appear in alphabetical order, and a single reel may contain two or more distinct and unrelated groups of records. The procedure for requesting reels of the New Series through interlibrary loan thus differs from that for the Old Series (see Part C, in this section).

B. Index Entries

To insure their maximum utility, index entries have been assigned two primary functions: (1) To indicate precisely which records appear on a given film. (The listing of missing items, a temptation particularly

great in the case of newspapers, has been avoided); and (2) To correspond as closely as possible to the internal organization of the documents. Because of the variety of sources in this guide, there are several basic categories for which a particular type of index entry is suited: newspapers; journals; published government reports; personal diaries; organizational records, papers, correspondence, etc.

Newspapers. Index entries for newspapers consist of the volume and/or number of the issue and the date of publication. When consecutive issues appear on film (i.e., when dates of publication or volume and/or numbers continue in regular fashion), the inclusive dates and volume/numbers are listed in one entry. Index entries for newspapers do not represent newspapers filmed as a group. Runs of all newspapers were filmed without interruption. For example, entries taken from Reels 9 and 10 of the Kenya Weekly News, on Page 74 , are listed:

Reel 9

Vol. X. Nos. 40 - 52
October 2, 1936 - December 25, 1936.

Vol. XI. Nos. 1 - 22.
January 1, 1937 - May 28, 1937.

Reel 10

Vol. XI. Nos. 23 - 41.
June 4, 1937 - October 8, 1937.

Vol. XI. No. 41
October 15, 1937.

Vol. XI. Nos. 42 - 44.
October 22, 1937 - November 5, 1937.

These five entries represent issues of the Kenya Weekly News which, on the film, appear without interruption. For example, the last page of

issue, Vol. X, No. 52 (December 25, 1936), will appear immediately adjacent and before Page 1 of Vol. XI, No. 1 (January 1, 1937).

Reel 9 begins with the remaining 12 issues of Vol. X. The inclusive dates of publication and volume and issue numbers are given. With the change in volume number, the next entry begins. This entry consists of 22 consecutive issues. With the change in reel number, a new entry appears. The following entry, Vol. XI, No. 41, occurs because of the duplication of numbers on two issues which have different dates of publication.

Journals. Index entries consist of volume and sub-volume numbers, date of publication, and page length. Volumes are indexed as they appear on the film.

Published Government Reports. Index entries consist of the title of the report, date and place of publication, and page length. Because governmental reports are often issued annually, abbreviated titles have been made for annual entries subsequent to the first full entry. For example, on pp. 1-3, the annual reports of the Nyasaland Department of Agriculture are listed in abbreviated form (e.g., Annual Report. . . 1912, 52 p.) after the initial citation.

Diaries. Inclusive dates of each volume of diaries is given, along with page length.

Organizational Records, Papers, Correspondence, etc. Index entries in this category ~~follow~~ the format adopted by the filers of the records. For each of the 73 reels of Asian organizational papers, entries correspond to records which have been filmed as a group. By and

large, the Asian organizational papers consist of files of correspondence, and entries give the title of each file, inclusive dates, total pages, and mention of any special enclosures. Other materials, such as files, minute books, registers, and accounts, are entered by title, inclusive dates, and total pages. Whenever published or public items appear in a file or are filmed together, single entries are made for each item, giving title, date and place of publication, and page length. In accordance with the format, entries sometimes have been grouped under headings and sub-headings, as in the "Records of the East Africa Indian National Congress," Reels 15 to 36, pp.21-46.

C. Requesting Film Through Interlibrary Loan

Films indexed in this guide and housed at the Ernest Stevenson Bird Library, Syracuse University, are not available through Interlibrary Loan. All requests should be directed to Cooperative Africana Microform Project (CAMP), Center for Research Libraries, 5721 Cottage Grove Avenue, Chicago, Illinois, 60637. Available at CAMP are all films issued with "New Series" numbers. CAMP intends to acquire many of the "Old Series" films in the future.

When requesting films in the "Old Series," an applicant should give the full title heading and the desired number of the reel listed under the title heading. For example, if one wished to see the photo albums of the Rev. H. K. Binns, the proper request would be made in this form:

Syracuse Microfilm Project in Eastern Africa
The Diaries and Photo Albums of the Rev. and Mrs. H. K. Binns.
Reels A and B.

When requesting films in the "New Series," an applicant need only give the New Series reel number. For example, if one wished to see the Methodist Mission Baptism Registers from Ribe and Mazeras, the proper request would be made in this form:

Syracuse Microfilm Project in Eastern Africa.
New Series. Reel 51.

D. Syracuse University Library Microfilm Numbers

For those in Syracuse who are using the films indexed in this guide, a list of microfilm numbers used exclusively in the Ernest Stevenson Bird Library is provided on page 141. One need not refer to the Syracuse University Library numbers when requesting reels from CAMP. At the Ernest Stevenson Bird Library, microfilm numbers are cataloged in the main card catalog and in the microfilm index in the Reference Room.

OLD SERIES

ANNUAL REPORTS, NYASALAND DEPARTMENT OF AGRICULTURE. 1910 - 1958/59.
Filmed through the courtesy of the Library of the East African
Agricultural and Forestry Research Organization, Muguga.

Reel 1

Annual Report of the Agriculture and Forestry Department for the Year
Ended 31st March, 1910 (Zomba: Government Printer), 24 p.

Annual Report of the Department of Agriculture for the Year Ended 31st
March, 1911 (Zomba: Government Printer), 36 p.

Annual Report 1912, 52 p.

Annual Report 1913, 52 p.

Annual Report 1914, 44 p.

Annual Report 1915, 54 p.

Annual Report 1916, 28 p.

Annual Report 1917, 19 p.

Annual Report 1918, 26 p.

Annual Report 1919, 16 p.

Annual Report 1920, 15 p.

Annual Report of the Department of Agriculture for the Calendar Year, 1923
(Zomba: Government Printer), 38 p.

Annual Report 1924, 28 p.

Annual Report of the Department of Agriculture, 1925, 28 p.

Annual Report 1926, 28 p.

Annual Report 1927, 30 p.

Annual Report 1928, 27 p.

Annual Report 1929, 31 p.

Annual Report 1930, 48 p.

Annual Report 1931, 59 p.

Annual Report 1932, 61 p.

Reel 1 (Continued)

- Annual Report 1933, 60 p.
- Annual Report 1934, 34 p.
- Annual Report 1935, 46 p.
- Annual Report 1936, 64 p.
- Annual Report 1937, 68 p.
- Annual Report 1938, 96 p.
- Annual Report 1939, 15 p.
- Annual Report 1940, 24 p.
- Annual Report 1941, 23 p.
- Report of the Department of Agriculture for the Year 1942, 16 p.
- Report 1943, 15 p.
- Report 1944, 12 p.
- Report of the Department of Agriculture for the Year 1945, Part I, 18 p.
- Report, 1945, Part II, Experimental Work, 13 p.

Reel 2

- Report for the Department of Agriculture for the Year 1946, Part II, Experimental Work, 12 p.
- Report of the Department of Agriculture for the Year 1947, Part I, 18 p.
- Report 1947, Part II, Experimental Work, 15 p.
- Report 1949, Part I, 19 p.
- Report 1949, Part II, 23 p.
- Report 1950, Part I, 28 p. (50% bleached)

Reel 2 (Continued)

- Annual Report of the Department of Agriculture for the Year 1951, Part I, 31 p.
- Annual Report 1951, Part II, 40 p.
- Annual Report 1952, Part I, 16 p.
- Annual Report for the years 1952 and 1953, Part II, 34 p.
- Annual Report 1953, Part I, 28 p.
- Annual Report for the year 1953/54, Part II, 64 p.
- Annual Report 1954, Part I, 34 p.
- Annual Report 1954/55, Part II, 75 p.
- Annual Report 1955, Part I, 36 p.
- Annual Report 1955/56, Part II, 96 p.
- Annual Report for the year ended 31st December 1956, Part I, 38 p.
- Annual Report 1957/58, Part II, 155 p.
- Annual Report for the year ended 31st December 1958, Part I, 34 p.
- Annual Report 1958/59, Part II, 158 p.
- Annual Report for the year ended 31st December 1959, Part I, 34 p.

OLD SERIES

ASIAN ORGANIZATIONS IN KENYA. CORRESPONDENCE, RECORDS, AND DOCUMENTS. 1885 - 1969. 72 Reels

Collection includes:

East Africa Indian National Congress. Correspondence and Records 1885 - 1963. [Incl. the Correspondence and Records of the Indian Association, Nairobi]. 36 Reels

Federation of Chambers of Commerce. 1948 - 1968. 3 Reels

Indian Merchants Chamber, Mombasa. Documents and Correspondence. 1944 - 1966. 3 Reels.

Nairobi. Central Chambers of Commerce. Documents and Correspondence. 1940- 1968. 6 Reels.

Indian Associationss

Kisumu. 1930 - 1965. 4 Reels.

Mombasa. 1924 - 1969. 15 Reels.

Nakuru. 1934 - 1962. [Indexed in R. F. Morton and H. Soff, (Eds.) Microfilms Relating to Eastern Africa, Part I -- Occasional Bibliography #19 (1971), pp. 72 - 73.] 5 Reels.

This collection consists primarily of materials relating to the political, economic and social history of the Asian community in Kenya and other parts of East Africa. It contains numerous minutes of some of the key Asian organizations and extensive correspondence among these and many other Asian organizations and important Asian figures. The collection is of less value to non-Asian studies, but it contains some valuable correspondence between Asians (especially their principal organization, the East Africa Indian National Congress) and important African and European individuals and organizations.

This collection was filmed by the Syracuse Microfilm Project in cooperation with the Kenya Congress, and especially through the help and generosity of Mr. A. J. Pandya, Mr. Chanan Singh, Mr. J. M. Nazereth, and Mr. D. S. Trivedi.

Index entries list the file title, inclusive dates and total pages. Important items and publications included in a file but not referred to in the file title appear in brackets.

The Appendices (p. 99 ff.) provide detailed indexes to the organizations corresponding in the papers of the EAINC, the Indian Association, Nairobi, and the Indian Association, Mombasa.

At present films in the collection are housed only in the Syracuse University Library and do not circulate.

[R] signifies that the items in a file appear in reverse chronological order.

OLD SERIES

PAPERS OF THE EAST AFRICA INDIAN NATIONAL CONGRESS. CORRESPONDENCE AND RECORDS. 1885 - 1963. 36 Reels.

The papers of the East Africa Indian National Congress are the property of the Kenya Congress (The Honorable A. J. Pandya, President). They are located in the Kenya Congress Archives, Reprani House, Gulzaar Street, Nairobi.

The papers are divided into two groups: A. Correspondence, (Reels 1-14), and B. Records (Reels 15-36). Appendix I (pp.107-140) provides a detailed index for this section. Correspondence entries consist of inclusive dates and total pages. Important items such as minutes or publications appear in brackets. Records consist of 20 Sections, included in which are cash and minute books, registers, a great assortment of subject files, and various publications. Records entries include the title of each item within a section, inclusive dates, and total pages. Other important items appear in brackets.

A. CORRESPONDENCE

Reel 1

1885 - 1915. 48 p. [Incl. "Provident Fund Ordinance, 1908." 3 p.]

1916. 12 p.

1917 [No title page]. 156 p.

1918, January - March. 176 p.

1918, April - June. 124 p.

1918, July - August. 144 p.

1918, September - October. 91 p.

1918, November - December. 95 p.

1918, Unspecified. 101 p.

1917-1918, General Correspondence: Supplementary File [Incl. clippings from Mombasa Times]. 187 p.

1919, January - February. 93 p.

1919, March - June. 87 p. [with minutes, 11 p.]

1919, July - October. 183 p.

1919, November. 137 p.

1919, December. 87 p.

OLD SERIES

- 1919, Unspecified. 111 p.
- 1920, January. 91 p.
- 1920, February, 65 p.
- 1920, March. 82 p. [incl. "The Indo-Burma Steam Navigation Co.," 9 p.]
- 1920, April. 123 p. [with minutes and financial reports, 8 p.]
- 1920, May. 74 p. [with minutes, 5 p.]
- 1920, June. 92 p. [with minutes, 5 p.]
- 1920, July. 116 p.

Reel 2

- 1920, August. 104 p.
- 1920, September. 95 p. [with minutes, 7 p.]
- 1920, October. 98 p. [with minutes, 2 p.]
- 1920, November. 186 p.
- 1920, December. 167 p. [and some April, 1920 to December, 1921]
- 1920, Unspecified. 181 p.
- 1921, January. 214 p.
- 1921, February. 136 p. [and some January and March, 1921]
- 1921, March. 227 p.
- 1921, April. 141 p. [with minutes, 26 p.]
- 1921, May. 136 p. [with minutes and agenda, 12 p.]
- 1921, June. 241 p. [with minutes, 10 p. Some December 1920 and February and April 1921]
- 1921, July. 148 p. [with minutes and agenda, 5 p.]
- 1921, August, File 1. 203 p. [with minutes, 4 p.]
- 1921, August, File 2. 160 p.
- 1921, September. 252 p.

OLD SERIES

Reel 3

- 1921, October, File 1. 119 p. [incl. clippings from East African Standard]
- 1921, October, File 2. 275 p. [with minutes, 25 p. Some September, April and August, 1921]
- 1921, November, File 1. 153 p. [some October, 1921]
- 1921, November File 2. 171 p.
- 1921, December. 258 p. [some January 1922]
- 1921, Unspecified, File 1. 156 p.
- 1921, Unspecified, File 2. 181 p.
- 1922, January. 194 p. [with minutes, 3 p.]
- 1922, February. 178 p. [incl. clippings from London Times]
- 1922, March. 119 p. [incl. import duties on selected goods, 16 p.]
- 1922, April. 81 p.
- 1922, May. 41 p. [incl. clippings from The Leader of British East Africa]
- 1922, June. 57 p.
- 1922, July. 30 p.
- 1922, August. 59 p.
- 1922, September. 98 p. (Continued on Reel 4)

Reel 4

- 1922, September (continued from Reel 3). 14 p. [not arranged chronologically]
- 1922, October. 50 p.
- 1922, November. 37 p.
- 1922, December. 67 p. [some October and November 1922]
- 1922, Unspecified. 268 p. [incl. "Reports from Legislative Council," and "Appeal of Young Baganda Association" 10 p.]
- 1923, January - February. 132 p.

OLD SERIES

- 1923, March. 89 p.
- 1923, April. 59 p.
- 1923, May. 40 p.
- 1923, June - July, 57 p.
- 1923, August - September. 97 p. [with minutes and resolutions, 10 p. Also clippings from The Bombay Chronicle and Young India (Ahmedabad)]
- 1923, October. 47 p. [incl. clippings from Indian Opinion (Natal)]
- 1923, November - December. 105 p.
- 1923, Unspecified. 93 p.
- 1924, January - February. 116 p. [with minutes, resolutions and agenda, 5 p. Also clippings from Democrat (Nairobi)]
- 1924, March. 93 p. [with minutes, 3 p.]
- 1924, April. 101 p.
- 1924, May. 78 p.
- 1924, June - July, 97 p. [with minutes, 3 p.]
- 1924, August - September, 69 p.
- 1924, October. 46 p.
- 1924, November, 105 p.
- 1924, December. 41 p.
- 1924, Unspecified. 115 p. [incl. Justice for Kenya Indians: British Capitalists Capture Indian Trade, London, 1924, 1 p.; Indians in Kenya, London, 1924, 3 p.; Immigration Schedule for 1923, 4 p.]
- 1919-1924, General Correspondence; Supplementary File. 167 p.
- 1925, January. 79 p. [with minutes, 6 p.]
- 1925, February - March, 113 p.
- 1925, April - May. 45 p.
- 1925, June - July. 53 p.
- 1925, August - September, 35 p. (Continues on Reel 5)

OLD SERIES

Reel 5

- 1925, August - September. 7 p. (Continued from Reel 4)
- 1925, October - December. 40 p. [with minutes, 6 p.]
- 1925, Unspecified. 43 p. [includ. Education in the United States . . . for the Guidance of the Prospective Students from India to the United States, New York, 1925, 16 p.]
- 1926, January - March. 27 p. [with minutes and resolutions, 2 p.]
- 1926, April - June. 58 p. [with minutes, 4 p.]
- 1925, July - September. 84 p.
- 1926, October - December. 80 p.
- 1926, Unspecified. 95 p.
- 1927, January - March. 68 p.
- 1927, April - June. 77 p. [incl. The Masses of India, Vol. III, No. 4 (April 1927), Paris, 15 p.]
- 1927, July - September, 53 p.
- 1927, October, 24 p.
- 1927, November. 171 p.
- 1927, December. 71 p. [incl. clippings from the Democrat]
- 1927, Unspecified. 108 p. [incl. The Goans Overseas - Rules and Regulations, Nairobi, 1927, 10 p.]
- 1928, January. 97 p.
- 1928, February. 110 p. [with minutes and resolutions, 10 p.]
- 1928, March 60 p. [with minutes, 14 p.]
- 1928, April. 151 p. [with minutes and resolutions, 28 p.]
- 1928, May. 61 p. [with minutes and resolutions, 4 p.]
- 1928, June. 129 p. [with minutes and resolutions, 2 p.]
- 1928, July. 116 p. [with resolutions, 5 p.]

OLD SERIES

- 1928, August. 59 p. [with resolutions, 2 p. and clippings from The East African Standard and The Official Gazette . . . of Kenya]
- 1928, September. 22 p.
- 1928, October. 112 p.
- 1928, November. 47 p.
- 1928, December. 30 p.
- 1928, Unspecified. 51 p. [with minutes, 4 p.]
- 1929, January - February, 104 p. [incl. Extracts from 1915 Crown Lands Ordinance and Invitation to the Second Anti-Imperialism World Congress of the League Against Imperialism and for National Independence . . . July, 1929 in Paris, 4 p.]
- 1929 March - June, 143 p.

Reel 6

- 1929, July - October. 206 p.
- 1929, November - December. 151 p.
- 1929, Unspecified. 91 p. [incl. Vijiaraaghavachariar, League of Nations and India's Emancipation, Madras, 1929, 29 p.]
- 1930, January - March. 93 p. [with resolutions, 1 p.]
- 1930, April - May. 118 p. [with agenda, 5 p. and clippings from The East African Standard, extracts from 1915 Crown Lands Ordinance]
- 1930, June. 241 p. [with resolutions and minutes, 12 p.]
- 1930, July. 170 p. [with agenda and resolutions, 6 p. and clippings from The East African Standard; Dash, Isher. The European Workers and Business Men of Kenya and Eastern Africa - An Appeal to Your Common Sense, Nairobi, n.d., 2 p.; Verjee, Hussein Suleman, and Dass, Isher. Friends, Bretheren, Countrymen, Nairobi, n.d. 2 p.]
- 1930, August - September. 158 p. [with agenda and minutes, 13 p. and Achariar, Sitaram, To The Community, n.d., 3 p.; clippings from Tanganyika Opinion]
- 1930, October - December. 221 p. [with resolutions and minutes, 14 p.]

OLD SERIES

- 1930, Unspecified. 60 p.
- 1931, January - April. 213 p. [with resolutions and agenda, 24 p. and Congress Bulletin (Issued by the Office of the All India Congress Committee, Allahabad)]
- 1931, May - August. 61 p. [incl. Congress Bulletin]
- 1931, September - December. 201 p. [with agenda and minutes, 3p. and Congress Bulletin(s); Ordinance and amendments (Sale and distribution of wheat)]
- 1931, Unspecified. 55 p. [with resolutions, 2 p. and 1932 Constitution of E.A.I.N.C.]
- 1932, January - March. 167 p. [with resolutions and agenda, Nairobi Chambers of Commerce, 34 p.]
- 1932, April - June. 130 p.
- 1932, July - September, 61 p. [with agenda and resolutions, 4 p.]
- 1932, October - December [no title page] 29 p. [with agenda, 3 p.]
- 1932, Unspecified. 19 p. [with resolutions, 2 p.]

Reel 7

- 1933, January - April, 128 p. [with resolutions, 9 p. and 1927 Legislative Council Ordinance and Amendments]
- 1933, May. 122 p. [with minutes, 4 p.]
- 1933, June. 80 p. [with agenda, 2 p.]
- 1933, July, 146 p.
- 1933, August, 106 p.
- 1933, September - October, 153 p. [with agenda, 2 p. and clippings from the London Times]
- 1933, November - December. 119 p. [with agenda, 2 p.]
- 1933, Unspecified. 83 p.
1934. January - March, 194 p. [with agenda, 7 p.]
- 1934, April - June. 158 p. [with agenda, 6 p.]
- 1934, July - September. 90 p. [with agenda, 4 p.]

OLD SERIES

- 1934, October - December. 129 p. [with agenda, 3 p.]
- 1934, Unspecified. 54 p. [with resolutions, 12 p.]
- 1935, January - April. 99 p.
- 1935, May - August. 78 p. [with agenda, 5 p.]
- 1935, September - October. 86 p. [with agenda, 2 p.]
- 1935, November - December. 103 p. [with agenda and resolutions, 7 p.]
- 1935, Unspecified. 67 p. [with resolutions, 4 p.]
- 1926-1935, General Correspondence: Supplementary File. 25 p. [incl. Rules of the Kikuyu Independent Schools Association. Nairobi, 1935, 12 p.]
- 1936, January - March. 193 p. [with resolutions, 2 p.]
- 1936, April - June. 147 p. [with minutes and agenda, 7 p.]
- 1936, July - December. 128 p. [with agenda, 4 p.]

Reel 8

- 1936, Unspecified. 130 p. [with agenda, 1 p.]
- 1937, January - March. 63 p. [with agenda, 1 p.]
- 1937, April - June. 79 p.
- 1937, July - October. 74 p. [with minutes and recommendations, 2 p.]
- 1937, November - December. 137 p. [with minutes and agenda, 4 p.]
- 1937, Unspecified. 52 p. [with minutes, 3 p.]
- 1938, January - February, 139 p. [with minutes and resolutions, 12 p.]
- 1938, March - June, 99 p. [with agenda and minutes, 9 p. and Doulatram, Jairamdas. Bugti Tyrant, Bombay, 1938, 6 p.]
- 1938, July - September. 124 p. [with agenda, minutes and resolutions, 18 p.]
- 1938, October - November. 106 p. [with agenda and resolutions, 8 p.]
- 1938, December. 106 p. [with agenda, 11 p.]

OLD SERIES

- 1938, Unspecified. 183 p. [with resolutions and minutes, 15 p.]
- 1939, January - February. 122 p. [with resolutions and agenda, 57 p.]
- 1939, March. 137 p. [with resolutions and minutes, 16 p. and A Protest Against the Asiatic Segregation Bill of the Government of the Union of South Africa, Bombay, 1939, 8 p.]
- 1939, April - June. 97 p. [with agenda and resolutions, 6 p.]
- 1939, July - September. 105 p. [with agenda, 8 p. and Manpower Committee for Kenya, Nairobi Asian Sub-Committee, Nairobi, 1939, 4 p.]
- 1939, October - December. 57 p. [with agenda and minutes, 8 p.]
- 1939, Unspecified. 49 p. [incl. Public Meeting in Delhi - Protest Against Segregation Proposal of Union Government . . . , Natal, 1939, 16 p.]
- 1940, January - March. 80 p. [with agenda, 4 p.]
- 1940, April - May. 81 p. [with agenda and resolutions, 5 p. and Clippings from the Sunday Post (Nairobi?)]
- 1940, June - September. 85 p. [with agenda, 2 p. and Clipping from East African Standard]
- 1940, October - December. 187 p. [with agenda and resolutions, 6 p. and Clipping from the Kenya Daily Mail]

Reel 9

- 1940, Unspecified. 44 p.
- 1941, January - April. 35 p. [with minutes, 2 p.]
- 1941, May - August. 92 p. [incl. agenda, 2 p. and Shahani, Ranjee G., India Against Hitler, London, 1941] 12 p.]
- 1941 September - December. 66 p. [incl. agenda, 1 p.]
- 1941, Unspecified. 11 p.
- 1942, January - April. 48 p. [incl. agenda, 5 p.]
- 1942, May - August. 90 p. [incl. agenda, 5 p.]
- 1942, September - December. 67 p. [incl. agenda, minutes and resolutions, 8 p. and 'Address . . . at the 14th Session 11 11938,' Nairobi, 1938, 2 p.]

OLD SERIES

- 1942, December. 93 p. [incl. agenda and minutes, 4 p.]
- 1942, Unspecified. 13 p.
- 1943, January - February. 78 p. [incl. agenda and resolutions, 6 p.]
- 1943, March - April [title page missing], 92 p. [incl. agenda, 5 p.]
- 1943, May - June. 110 p. [incl. agenda, minutes and resolutions, 11 p. and Constitution of Indian Association, Nairobi, 5 p.]
- 1943, July - October. 73 p. [incl. agenda and minutes, 12 p.]
- 1943, November - December 111 p. [incl. agenda, 13 p.]
- 1943, Unspecified, 20 p. [incl. resolutions, 2 p.]
- 1944, January. 174 p. [incl. resolutions and agenda, 34 p. and Reports and Resolutions of 16th Session, 28 p.]
- 1944, February. 99 p. [incl. agenda and minutes, 13 p. and Strong Protest Against the New Immigration Regulations, Nairobi, 1944, 2 p.]
- 1944, March. 175 p. [incl. agenda and minutes, 12 p.]
- 1944, April. 124 p. [incl. agenda and resolutions, 40 p. and 2nd Inter-territorial Conference . . . 1944 . . . Presidential Address. . . and Resolutions, Nairobi, 1944, 10 p.]
- 1944, May. File One. 145 p. [incl. agenda, 8 p.]
- 1944, May, File Two. 117 p. [incl. Kasturba Gandhi National Memorial Fund, Bombay, 1944, 8 p.]
- 1944, June. 126 p.
- 1944, July - August, 133 p. [incl. publications on medical planning and relief funds, 4 publications, 34 p.]
- 1944, September - December. 148 p. [incl. minutes and agenda, 6 p.]
- 1944, Unspecified. 172 p. [incl. EAINC Constitutions, (1924 and 1944); Annual Report of the High Commissioner for India in the Union of South Africa for the year ending 31st December, 1942, Delhi, 1944, 18 p.; Tanganyika Immigration Ordinance, 1944, 4 p.; 'Bengal Relief Committee,' 6 p.]

- 1945, January - February. 97 pp [incl. agenda and minutes, 6 p.; Clippings from Kenya Daily Mail (Mombasa) and Colonial Times (Nairobi); The South African Newsletter, Vol. 1, Nos. 8 and 9 (January 12 and 26, 1945), Durban, pp. 49-64; Kenya Immigration Regulations, 1944, 2 p.]
- 1945, March - April, 101 p. [incl. minutes, 9 p. and Kenya Immigration Regulations (Amendments), 1945, 1 p.]
- 1945, May - June. 103 p. [incl. minutes, 1 p. and Clippings from Colonial Times]
- 1945, July - August. 113 p. [incl. agenda, minutes and resolutions, 3p p.] and Indian Maternity Hospital, Nairobi, 1945, 4 p.]
- 1945, September - October. 96 p. [incl. agenda, minutes and resolutions. 18 p. and Constitution of Indian Association, Nairobi (1943)]
- 1945, November - December. 53 p. [incl. minutes and agenda, 11 p.]
- 1945, Unspecified. 79 p. [incl. minutes, 3 p. and Proposals for the Reorganization of the Administration of Kenya, Nairobi, 1945, 11 p.; Clippings from Kenya Daily Mail and Goan Times]
- 1946, January - March, 146 p. [incl. agenda and minutes, 34 p. and Report of Kalakala Health Home, Calcutta, 1945, 7 p.; Clippings from East African Standard, The Colonial Times, Habari, and The Kenya Daily Mail]
- 1946, April - June. 98 p. [incl. agenda, minutes, resolutions and press communiques, 28 p. and Kenya Immigration Ordinance, 1946]
- 1946 July - September, 192 p. [incl. minutes 75 p. and Food for India Fund--Statement of Receipts, Expenditure and Disbursements as of 31st August, 1946, Nairobi, 1946, 18 p.; Proceedings of 18th Session . . . 1946, 14 p.; Indian Association, Nairobi, Rules and Regulations, 1946, 15 p.]
- 1946, October - December. 179 p. [incl. resolutions, minutes and agenda, 25 p.]
- 1946, Unspecified. 134 p. [incl. minutes and resolutions, 12 p.]
- 1947, January - March, 135 p. [incl. agenda, minutes and resolutions, 31 p. and Clippings from The Daily Chronicle, The Kenya Daily Mail and The Colonial Times]
- 1947, April - June. 158 p. [incl. agenda, minutes and resolutions, 34 p.]
- 1947, July - December. 109 p. [incl. agenda, 9 p. and Clippings from The Kenya Daily Mail and The Daily Chronicle]

OLD SERIES

1947, Unspecified. 112 p. [incl. minutes, 5 p. and Replies to Questionnaire of the Government of India Delegation on Immigration, 20 p.

"A-- Details of Immigration and Emigration Through the Port of Mombasa Since 1931."

"B--Immigration Into Tanganyika."

"C--Zanzibar Protectorate: Immigration and Emigration Statistics for the Years, 1941, 1942, 1943, and 1945."

"D--Population--Tanganyika Territory."

"E--Zanzibar Protectorate--Population (Estimated 1945)."

"F--Non-Native Occupational Distribution During Years, 1921, 1926, and 1931."

"G--Occupational Distribution of Africans as Shown by the Labour Department Census for 1942."

"H--Speech Delivered by Mr. Gichuru, the President of the Kenya African Study Union at the 17th Session of the East African Indian National Congress . . . Mombasa; . . . October, 1945."

"I--[letters from Rev. C. F. Andrews and Harry Thuku]."

"K--Imports and Exports [Kenya and Uganda/India]."

"L--The Present Composition of Municipalities and Boards.";

Kenya Immigration Bill, 1947.]

Reel 11

1948, January - February. 111 p. [incl. minutes, resolutions and agenda 9 p.]

1948, March. 148 p. [incl. minutes, agenda and resolutions, 20 p. and Clippings from The Kenya Daily Mail]

1948, April. 152 p. [incl. agenda, 3 p. and Clippings from The Kenya Daily Mail]

1948, May. 105 p. [incl. agenda, 2 p. and United Nations publications (2) 5 p.]

OLD SERIES

- 1948, June. 135 p. [incl. resolutions and agenda, 5 p.]
- 1948, July. 77 p.
- 1948, August. 81 p. [incl. agenda, 3 p.]
- 1948, September. 97 p. [incl. minutes, agenda and resolutions, 11 p.; resolutions passed by the Cost of Living and Wage Conference, September 4-5, 1948, 4 p.]
- 1948, October. 102 p. [incl. minutes and resolutions, 7 p. and EAINC Constitution, 19450
- 1948, November - December. 68 p. [incl. agenda and minutes, 5 p.]
- 1948, Unspecified. 174 p. [incl. resolutions, 2 p. and Kenya Immigration Ordinance, 1948.]
- 1949, January - February. 88 p. [incl. resolutions, agenda and minutes, 17 p.]
- 1949, March - May. 146 p. [incl. resolutions and minutes, 7 p. and Government of India's Scholarships to Indians and Indigenous Students from East Africa . . . for Studies in India, n.d., 2 p.]
- 1949, June - September. 108 p. [incl. minutes and resolutions, 10 p.]
- 1949, October - December. 102 p. [incl. resolutions, 2 p.]
- 1949, Unspecified. 64 p. [incl. Colony and Protectorate of Kenya. Proclamations, Rules and Regulations . . . 1st January to 31st December, 1949, 8 p.]
- Early 1950s, unspecified. 49 p. [incl. minutes and resolutions, 7 p.]
- 1950, January - March. 182 p.
- 1950, April - June. 80 p. [incl. agenda and resolutions, 3 p.]
- 1950, July - August. 147 p. [incl. agenda and resolutions, 16 p.]
- 1950, September - October. 77 p. [incl. minutes and resolutions, 6 p.]

OLD SERIES

Reel 12

- 1950, November - December. 96 p. [incl. resolutions and minutes, 15 p.]
- 1950, Unspecified. 24 p. [incl. resolutions and minutes, 7 p.]
- 1951, January - February. 61 p. [incl. minutes, agenda and resolutions, 4p.]
- 1951, March. 70 p. [incl. resolutions, 1 p.]
- 1951, April. 139 p. [incl. minutes and resolutions, 12 p.]
- 1951, May - June. 116 p. [incl. agenda, 2 p.]
- 1951, July - August. 102 p. [incl. minutes, 12 p.]
- 1951, September - October. 128 p. [incl. minutes and resolutions, 26 p.]
- 1951, November - December. 113 p. [incl. minutes, 3 p.]
- 1951, Unspecified. 173 p. [incl. minutes, agenda and resolutions, 33 p.]
- 1952, January - March. 103 p. [incl. minutes and resolutions, 43 p. and "Separate Religious Electorates--A Manifesto," Nairobi, 1952, 3 p.]
- 1952, April - June. 48 p. [incl. agenda and minutes, 14 p.]
- 1952, July - August. 137 p. [incl. minutes and agenda, 19 p.]
- 1952, September - October. 111 p. [incl. minutes, 5 p. and "The Kenya Indian Congress--Successor to the East African Indian Congress . . . Constitution passed . . . October, 1952," 14 p.]
- 1952, November - December. 114 p. [incl. resolutions, agenda and minutes, 9 p.]
- 1952, Unspecified. 140 p. [incl. minutes, 10 p.]

Reel 13

- 1953, January - February. 115 p. [incl. minutes and resolutions, 14 p. and Maharashtra Central Famine Relief Committee, Poona, n.d., 8 p.]
- 1953, March - April. 88 p. [incl. minutes and agenda, 6 p.]
- 1953, May - June. 141 p. [incl. minutes and resolutions, 16 p.]

OLD SERIES

- 1953, July - September. 152 p. [incl. minutes, 40 p. and "Special Number--Overseas Indians Conference," The Indian, Vol. 4, No. 8 (August 1953), London, 18 p.]
- 1953, October - December, 88 p. [incl. minutes and agenda, 13 p. Indian Association, Thika, Constitution, 8 p.; EAINC Constitution, 1945, 5 p.]
- 1953, Unspecified. 107 p.
- 1954, January - March. 116 p. [incl. agenda, minutes and resolutions, 13 p. and Sheth, A. V. A Memorandum on Mahatma Gandhi Memorial in East Africa, Mombasa, 1954, 4 p.]
- 1954, April - June, 68 p. [incl. resolutions, 1 p.]
- 1954, July - August. 56 p. [incl. agenda and minutes, 3 p.]
- 1954, September - October. 36 p. [incl. resolutions, 4 p.]
- 1954, November - December. 124 p. [incl. agenda, minutes and resolutions, 7 p. and "Constitution of the Overseas Students Association," Bombay, 1954, 16 p.]
- 1954, Unspecified. 70 p. [incl. resolutions and minutes, 11 p.]
- 1955, January - February. 129 p. [incl. resolutions and minutes, 7 p.]
- 1955, March - April. 134 p. [incl. minutes, 4 p. and "The Kenya Indian Congress. . . Statement of Policy. . . 1955," 14 p.]
- 1955, May - June. 93 p. [incl. minutes, 4 p.]
- 1955, July - August. 74 p. [incl. minutes and resolutions, 5 p.]
- 1955, September - October. 69 p. [incl. minutes and agenda, 5 p.]
- 1955, November - December. 74 p. [incl. minutes, 1 p. and Citizenship Act (Kenya), 1955, 9 p., "Forced Labour in Portuguese Africa," Bombay, 1955, 10 p.]
- 1955, Unspecified. 103 p.
- 1956, January - February. 85 p. [incl. minutes, 2 p.]
- 1956, March - April. 140 p. [incl. agenda, minutes and resolutions, 12 p.]

OLD SERIES

Reel 14

- 1956, May - June. 57 p. [incl. minutes and agenda, 4 p.]
- 1956, July - August, 117 p. [incl. agenda, minutes and resolutions, 7 p. and Speech by the Chairman of the Reception Committee. . . Twenty-Fourth Session. . . 1956, Nakuru, 1956, 2 p.; Resolutions Passed at the Twenty-Fourth Session. . . 1956, 10 p.]
- 1956, September - December. 95 p.
- 1956, Unspecified. 54 p.
- 1957, January - March. 81 p. [incl. agenda and minutes, 27 p.]
- 1957, April - June. 77 p. [incl. agenda and minutes, 18 p.]
- 1957, July - December. 78 p. [incl. agenda, minutes and resolutions, 26 p.]
- 1957, Unspecified. 18 p.
- 1958, January - February. 34 p. [incl. agenda and minutes, 5 p.]
- 1958, March. 91 p. [incl. agenda and minutes, 4 p.]
- 1958, April - June. 136 p. [incl. agenda, minutes and resolutions] 31 p.]
- 1958, July - September. 58 p. [incl. agenda, minutes and resolutions, 10 p.]
- 1958, October - December. 61 p. [incl. agenda and minutes, 32 p.]
- 1958, Unspecified. 12 p.
- 1959, January - June. 84 p. [incl. agenda, resolutions and minutes, 29 p.]
- 1959, July - December. 88 p. [incl. agenda, minutes and resolutions, 20 p.]
- 1959, Unspecified. 30 p.
- 1960, January - June. 79 p. [incl. agenda, minutes and resolutions, 32 p. and Sessional Paper No. 6 of 1959/1960--Land Tenure and Control Outside the Native Lands, Nairobi, 1960, 8 p.]

OLD SERIES

- 1960, July-- December. 104 p. [incl. agenda, minutes and resolutions, 27 p. and 26th Session of the Kenya Indian Congress. . . Speech of the Chairman of the Reception Committee. . . 1960, Nairobi, 1960, 2 p.]
- 1960, Unspecified. 47 p. [incl. agenda, 10 p.]
- 1961, January - December. Unspecified. 115 p. [incl. agenda, minutes and resolutions, 29 p.]
- General Correspondence (undated) File One. 110 p.
- General Correspondence (undated) File Two. 112 p.
- General Correspondence (undated) File Three. 69 p.
- General Correspondence (undated) File Four. 113 p. [incl. Rules and Regulations of the Indian Colonial Society, Singapore, n.d., 4 p.]

Reel 15

B. RECORDS OF THE EAST AFRICA INDIAN NATIONAL CONGRESS
AND AFFILIATED INDIAN ORGANIZATIONS

East Africa Indian National Congress; Nairobi Indian Association

Section 1: Organization

Books:

2. Indian Association Cash Book, 1918 - 1922. 95 p.
3. Register of Patrons and Life Members, 1917 - 1921. 18 p.
7. Register of Subscription of Ordinary Members, 1917 - 1927. 46 p.
11. Outward Letter Register, February 1920 - January, 1923. 91 p.
12. Register of the Property of the Indian Association, 1920. 6 p.
14. Index to Resolutions, n.d. 40 p.

OLD SERIES

15. Register of Subscriptions for Mr. Desai's Appeal, 1921 - 1922. 26 p.
17. Index of Newspapers, 1922. 38 p.
19. Copy Letter Book, 1906 - 1909. 32 p.
21. Minute Book of the Proceedings of Sub-Committees, 1920 - 1922. 40 p.
23. Minute Book, Managing Committee, 1920 - 1921. 94 p.
24. Minute Book, Managing Committee, 1921 - 1923. 170 p.
27. Draft Letters and Minute Book, 1918. 182 p.
28. Draft Letter and Minute Book, 1918 - 1919. 182 p.
29. Draft Letter and Minute Book, 1918 - 1919. 224 p.

Reel 16

30. Rough Minute Book, 1920. 94 p.
31. Rough Minute Book, 1921. 96 p.

Books:

32. Rough Minute Book, 1922. 254 p.
33. Rough Minute Book, 1922, 188 p.

Miscellaneous Files:

- Filing, 25 p.
- Letter Register. 1920. 24 p.
- Indian Association Outward Letter Register, 1922-1923. 8 p.
- Letter Register, 1927-1928. 48 p.
- Despatch Register, 1928. 8 p.
- Inward Letter Register, 1944. 180 p.
- Outward Letter Register, 1944. 165 p.

OLD SERIES

Despatch Register, 1948-1950. 224 p.
Delivery Notes, 1943-1956. 72 p.
Books, n.d. 10 p.
Addresses, 1923-1925. 38 p.
Attendance Register, 1928-1945. 88 p.
Membership Record, List of Books, 1936. 27 p.
Addresses, n.d. 27 p.

Reel 17

Addresses, n.d. 73 p.
Membership, 1943-1952. 140 p.
Membership, 1949-1952, 45 p. [incl. "Weights and Measures
Department Annual Report, 1952," Nairobi, 1953, 5 p.
Standing Committee Members, 1952-1960. 52 p.
Cash Book, n.d. 36 p. (primarily addresses)
Employee Records, 1922, 1925-1926. 20 p.
Staff, 1932-1953. 16 p.
Secretary's Report, 1933-1934. 44 p.
Secretary's Report, 1933-1938. 62 p.
Secretarial Help, 1933-1934. 9 p.
Reports and Accounts, 1945-1946. 17 p.
Secretariat, 1947. 3 p.
Secretary's File, 1950-1951. 321 p.
19th Session Constitution, 1948-1950. 76 p.
Draft Constitution of the Kenya Central Indian Association. 12 p.

OLD SERIES

- Rules and Regulations, 1935. 95 p.
- Harmony Club, Nairobi, 1922-1923. 7 p.
- Desai Memorial Building, 1945-1946. 13 p.
- Committees, 1954-1955. 26 p.
- Resignations and Funds, 1924. 18 p.
- Absentees, 1954-1959. 170 p.
- Circulars and Agendas, 1921. 74 p.
- Circulars and Notices of Meetings. 1922-1925, 161 p.
- Notices of Meetings, 1927. 18 p.
- Notices of Meetings, 1935-1937. 32 p.

Section 2: Associations

- Dar es Salaam Indian Association, 1920-1923. 55 p.
- Indian Association, Dar es Salaam, 1944. 1 p.
- Indian Association, Dar es Salaam, 1945-1946. 11 p.
- Kikuyu Indian Association, 1920. 31 p.
- Lumbwa Indian Association, 1920. 20 p.
- Kericho Indian Association, 1921-1922. 32 p.
- Eastleigh Association, 1921. 20 p.
- Social Service League (Mombasa), 1921. 4 p.
- Suleman Virji Indian Gymkhana Committee, 1921-1923. 152 p.
- British East Africa Indian Association, Mombasa, 1917-1921. 96 p.

Reel 18

- Mombasa Sub-Committee, 1920. 37 p.
- Mombasa Indian Association, 1920-1922. 52 p.

OLD SERIES

- Mombasa Sub-Standing Committee, 1923. 53 p.
- Mombasa Indian Association, 1944. 19 p.
- Indian Association, Machakos, 1917-1922. 159 p.
- Machakos Indian Association, 1922-1925. 24 p.
- Nakuru Indian Association, 1918-1923. 125 p.
- Nakuru Indian Association, 1949. 31 p.
- Kisumu Indian Association, 1918-1923. 129 p.
- Zanzibar Indian Association, 1920. 18 p.
- Zanzibar Indian Association, 1920-1921. 37 p.
- Indian Association, Zanzibar, 1945-1946. 14 p.
- Lumbwa and Kericho Indian Association, 1923. 18 p.
- Mwanza-Bukoba Indian Association, 1921-1923. 31 p.
- Fort Hall and Meru Indian Associations, 1922-1923. 10 p.
- Masai Reserve and Kijabe Indian Association, 1923. 11 p.
- Indian Rate Payers' Committee, 1922-1923. 43 p. [incl. "Ordinance No. 19 of 1921. An Ordinance to Enable the Municipal Corporation of Nairobi to Impose and Collect Rates Assessed on Unimproved Land Values," Nairobi, 1921, 11 p.]
- Londiani Indian Association, 1923. 7 p.
- Uganda Indian Association, 1923. 57 p.
- Indian Associations in Uganda, 1923-1925. 30 p.
- Imperial Indian Citizenship Association. 1924. 13 p.
- Jinja Indian Association, 1925-1927. 3 p.
- Indian Medical Union, 1933-1940. 50 p.

OLD SERIES

- Central Council of Indian Councils in Uganda, 1944-1946. 46 p.
Indian Association, Moshi, 1945. 18 p.
Indian Association Week, 1945. 51 p.
Imperial Indian Citizenship Association, 1945-1946. 6 p.
Royal India Society, London, 1945-1946. 17 p.
Highland League, 1946. 11 p.
Indians Overseas Conference; Inter-Asian Relations Conference, 1946-1948. 90 p.
Indian Chamber of Commerce, 1947, 1948. 7 p.

Reel 19

- Indian Associations in Kenya, 1948-1950. 281 p.
South African Organizations, 1949-1952. 95 p.
Associations other than Indian Associations, 1950-1951. 38 p.
Central African Asian Conference, 1953. 28 p.
Inter-territorial Conferences, 1943-1944. 162 p. [incl. "2nd Inter-Territorial Conference. . .1944 at Nairobi. Presidential Address by Hon. Shamsud-Deen. . . and Resolutions," Nairobi, 1944, 10 p.]
Third Inter-territorial Conference, 1944-1945. 141 p. [incl. Clippings from Kenya Daily Mail]
Inter-territorial Conference. 1946. 71 p.
Inter-territorial Conferences, 1946-1948. 33 p.
Inter-territorial Conference. 1947. 19 p.

Section 3: Funds

- Accounts, 1916-1917. 43 p.
Invoices, 1917-1918. 60 p.

OLD SERIES

Accounts, 1917-1918. 15 p.
Correspondence with National Bank of India, 1917-1922. 103 p.
Accounts, 1918. 102 p.
Accounts, 1918-1922. 44 p.
Bills and Receipts, 1918-1922. 60 p.
Accounts and Investment, 1918-1923. 102 p.
Accounts, 1919, 48 p.
Accounts, 1920. 108 p.
Bills and Vouchers, 1921-1922. 318 p.
National Bank of India, 1919-1924. 19 p.
Expeditures, 1920. 21 p.
Accounts, 1921-1922. 84 p.
Bills, 1921-1922. 67 p.
Funds, 1922. 35 p.
Vouchers, 1922-1923. 82 p.
Donations for the Congress, 1922-1923. 110 p.
Arrears, 1922-1924. 37 p.
Subscribers to Funds, 1922-1924. 58 p.

Reel 20

Accounts, 1922. 17 p.
Dues, 1922. 76 p.
Debt Due by the Indian Association, 1922-1925. 23 p.
Vouchers, 1923. 4 p.

OLD SERIES

- Accounts and Bills, 1923, 1926. 7 p.
- Funds, 1924-1926. 79 p.
- Congress Funds, 1924. 26 p.
- Accounts, 1924-1925. 56 p.
- Accounts, 1924-1925. 69 p.
- Cash Vouchers, 1925. 51 p.
- Accounts, 1925-1926. 50 p.
- Bills and Vouchers, 1925-1927. 22 p.
- Accounts Payable, 1926. 24 p.
- Petty Cash Book, 1927. 14 p.
- Accounts, 1927. 34 p.
- Accounts, 1927-1928. 28 p.
- Accounts, 1927-1928. 48 p.
- National Bank of India, 1927. 10 p.
- Accounts, 1928. 13 p.
- Accounts, 1929. 22 p.
- Accounts, 1930. p 34 p.
- Donations, 1928. 11 p.
- Vouchers, 1928-1930. 129 p.
- Accounts, 1930-1931. 191 p.
- Accounts, 1936. 65 p. [incl. Clippings from Kenya Daily Mail]
- Attendance, Vouchers, 19__ , [No title page]. 161 p.
- Cash Book, 1938-1940 [1936-1941]. 30 p.

OLD SERIES

Cheques, 1938-1943. 28 p.

Members' Dues, 1939. 80 p.

Funds, 1941-1943. 60 p. [incl. "Secretary's Report. . . Jan., 1939 to . . . Dec. 1943, and the Financial Report. . . 16th Session. . . 1944. . . Nairobi," Nairobi, 1944. 12 p.]

Expenditures, 1942-1943. [title page incomplete]. 24 p.

Expenditures, 1942-1943. [No title page]. 14 p.

Funds, 1943-1944. 60 p.

Petty Cash Book, 1944-1945. 62 p.

Cash Book, 1944-1950. 70 p.

Cash Book, 1949-1952. 48 p.

Reel 21

Invoices, 1944. 34 p.

Reception Committee Account, 1944. 35 p.

Bills and Vouchers, 1944-1947. 156 p.

General Fund, 1945. 2 p.

Bills, 1945-1946. 102 p. [incl. correspondence re immigration bills]

Bank-Post Office, 1945-1946. 75 p.

Bills and Expenses, 1946. 36 p.

17th Session Accounts, 1946. 5 p.

Accounts, 1946-1947. 13 p.

Vouchers, 1946-1947. 75 p.

Congress Funds, 1946-1952. 174 p.

Accounts, 1947-1948. 25 p.

OLD SERIES

Subscription Accounts, 1947-1949. 63 p.

Bills, 1949. 7 p.

Congress Levy, 1949-1951. 96 p.

Invoices, 1951-1952. 95 p.

Voluntary Levy, 1944-1945. 112 p.

Voluntary Levy, 1945. 95 p.

Congress Levy, 1946. 51 p.

Voluntary Levy, 1947. 4 p.

Reel 22

Indian Memorial Fund, 1917-1921. 63 p.

Professor Andrews' Book Claims, 1920-1922. 18 p.

Donation by Rehmtulla Walji, 1923. 2 p.

Sorojinidevi Congress Fund, 1924. 58 p.

Andrews Memorial, 1940-1941. 45 p. [incl. Clippings from Kenya Daily Mail; "Memorial to Late Rev. C. F. Andrews," n.d., 8 p.]

Ismail Rahimtulla Waljee Heerjee Trust, 1940, 1943-1944. 46 p.

Bengal Relief Fund, 1943. 16 p.

Deputation Fund, 1943-1945. 23 p.

Relief Funds Cash Book, 1943-1944. 22 p.

Kasturba Gandhi National Memorial Fund, 1944. 126 p.

Kasturba Gandhi National Memorial Fund, 1944-1945. 252 p.

"Kasturba Gandhi National Memorial Fund, Appeal to the Nation to collect Rs. 75 Lakhs," Bombay, n.d., 8 p.

OLD SERIES

Eldoret Indian Trust Fund, 1944-1945. 25 p.

Fremji Trust, 1944-1945. 2 p.

Reel 23

Food for India Fund, 1946. 70 p.

Food for India Fund, 1946-1947. 81 p.

Sastri Memorial Fund, 1946-1947. 11 p.

South African Indian Pressure Resistance Movement Fund,
1946-1948. 57 p.

Bihai Relief Fund, 1951. 62 p. [incl. Clippings from
Daily Chronicle]

Bihai Food Relief Fund, 1951-1953. 135 p.

Exchange and Currency, 1919-1921. 55 p.

Firearms, 1919-1922. 33 p.

Government Indian Policy, 1920. 60 p.

Government Commissions, 1920. 71 p.

Uganda, 1920. 17 p.

Restrictions on Sale of Liquors, 1920-1921. 41 p.

Department of Native Affairs, 1921-1922. 60 p. [incl.
Young Baganda Association appeals for greater cooperation.]

High Court Pleaders; Trial by Jury, 1921-1922. 47 p.

H. E. Sir Robert Coryndon, 1922. 64 p.

(Agricultural) Census, 1922-1923. 25 p.

Communications with the Governor, 1922-1923. 49 p.

Indian Policy: Indian Delegation to England. 1923, 96 p.

OLD SERIES

- Indian Equality, 1923-1924. 25 p.
- Economic and Finance Committee, 1924. 14 p.
- Royal Visit, 1924. 4 p.
- Presentation to the Duke of York, 1925. 9 p.
- Ukamba Liquor Licensing Board, 1925. 5 p.
- Small Trading Centers, Misc., 1939-1945. 20 p.
- Parliamentary Visit, 1944-1949. 24 p. [incl. Clippings from Kenya Daily Mail and East African Standard]
- Representation of Indian on Various Committees, 1945. 30 p.
- Demands for Royal Commission, 1945. 9 p.
- Communications with Secretary of State, 1945-1946. 40 p.
- Visit of Creech-Jones, 1946. 6 p.
- Deputation to the Governor, 1946-1947. 29 p.
- Non-European Advancement, 1946-1947. 5 p.
- Fiscal Survey and Development Committee's Report, 1946-1947. 5 p.
- Colonial No. 206, 1947. 7 p.
- Non-European Joint Committee; Colonial No. 210, 1947. 21 p.
- Colonial Nos. 210 and 191, 1947. 115 p. [incl. Clippings from Colonial Times and printed copy of Colonial 210 of 1947]
- Social and Cultural Work, 1948. 10 p.
- Rent Restrictions, 1948. 4 p.
- Legislation to Abolish Discriminatory Practices, 1948-1949. 32 p.
- Trial by Jury; Appointment of Indians, 1948-1951. 43 p.

OLD SERIES

Reel 25 [No Reel 24, due to misnumbering]

- Evidence of Committee on Asian Welfare, 1949. 14 p.
- Kenya Legislative Councils -- Bills, 1949. 3 p.
- Communication with Secretariat, 1950-1951. 23 p.
- Kenya African Union, African Aspirations, Indo-African Relations, 1952. 52 p.
- Constitutional Development, 1950-1952. 55 p.
- Memorandum to Royal Commission, 1952. 437 p.
- Royal Commission to East Africa, 1952-1953. 43 p. [incl. Clippings from major newspapers]

Section 5: India

- Propaganda Work in India, 1918-1922. 58 p.
- Propaganda Work in India, 1920. 19 p.
- Communication with Government of India, 1921-1923. 74 p.
- Trade Commissioner for India, 1922. 38 p. [incl. Published statistics on copra and coconut kernel trade]
- Delegation to India, 1922. 56 p. [Report of the Peshawar Enquiry Committee. n.d., 17 p.]
- Delegation to India, 1944. 177 p.
- Delegation to India, 1944. 50 p. [incl. published address by Sir P. Thakurdas, Madras, 1944]
- Delegation to India, 1944-1945. 31 p.
- Agent General, 1944-1945. 30 p.
- Visit of the Aga Khan, 1945. 18 p.
- Commonwealth Relations Department, 1945-1946. 29 p.
- All India Congress Committee--News Letters, 1946. 121 p.
- Appointment of High Commissioner and Agent General, 1946-1948. 45 p.
- Celebration of Indian Independence, 1947. [No title card.] 19 p.

OLD SERIES

Reel 26

Mahatma Gandhi's Death, 1948. 64 p.

Mahatma Gandhi's Death, 1948. 3 p.

Correspondence with the Commissioner for the Government of India, 1949-1950. 21 p.

Independence Day, 1950. 9 p.

Visit of the Indian Naval Squadron to East Africa, 1951. 44 p.

Indian Commissioner, 1954. 26 p.

Section 6: Individuals

Circular of Benarsi Das Chaterucodi. 2 p.

M. K. Gandhi, 1920. 3 p.

Sir Benjamin Robertson, 1920. 3 p.

A. M. Jeevanjee, 1920. 13 p.

A. M. Jeevanjee, 1922. 2 p.

Shamsud-Deen, 1921-1923. 24 p.

C. F. Andrews, 1921-1922. 89 p.

C. F. Andrews, 1923-1924. 46 p. [incl. Indian Opinion, Vol. XXI, No. 45 (November 9, 1923), Natal, pp. 426-433 (Gujarati); pp. 257-262 (English).]

Hon. Shapurji Saklatvala, 1922-1923, 41 p. [incl. Published speeches in House of Commons 1922]

Mian Sir Mohammad Shafi, 1923. 9 p.

Colonel Wedgwood, 1923. 3 p.

Correspondence by Public Individuals and Bodies, 1928. 45 p.

Sanjiwan Raj, 1943-1944. 10 p. [incl. 16th Session . . . Speech of the Chairman of the Reception Committee . . . 1944, Nairobi, 1944. 3 p.]

Shamsud-Deen -- M. F. Hill, 1944-1945, 9 p.

OLD SERIES

Dr. Lanka Sundaram, 1945. 4 p.

Pandit H. N. Kunzru, 1946. 2 p.

Dr. S. D. Karve, 1946. 2 p.

Sheth Dawood Haji Nassai, 1947. 4 p.

Speech of Messrs. E. A. Vasey and W. B. Havelock, 1954. 62 p.

Section 7: Elections

Informal Election of Two Nairobi Indian Candidates for Nomination on the Kenya Legislative Council, 1925. 106 p.

Informal Election of Two Mombasa Indian Candidates for Nomination on the Kenya Legislative Council, 1925. 71 p.

List of Voters, 1925. 48 p.

List of Voters, 1925. 96 p.

Communal Franchise; Legislative Council Elections, 1927. 36 p.
[50% underexposed]

Municipal and Legislative Council Elections, 1944-1945. 38 p.

Speakers Committee on Indian Representation, 1948-1949. 54 p.

Congress Candidates, 1952. 135 p. [incl. clippings]

Application for Legislative Council Elections, 1960-1961. 43 p.

Election Committee, 1960-1961. 61 p.

Reel 27

Section 8 : Municipal

Street Lighting, 1916-1922. 32 p.

Nairobi Municipal Council, 1918-1924. 127 p.

Indian Representation on Nairobi Municipal Council, 1920. 4 p.

Representation on Nairobi Corporation, 1924. 55 p.

OLD SERIES

- Nairobi Municipal Commission, 1924. 112 p.
- Nairobi Corporation Election, 1925-1926. 38 p.
- Nairobi Alderman, 1946. 7 p.
- Aldermen, 1947. 66 p.
- Municipal Elections, 1947. 10 p.

Section 9:: Education

- Education, 1916-1922. 91 p.
- Education, 1920-1921. 136 p.
- Education, 1920-1927. 16 p.
- Director of Education, 1925. 5 p.
- Education, 1929. 8 p.
- Indian Education, 1944-1948. 117 p. [Cont. on Reel 28]

Reel 28

- Indian Education, 1944-1948. 23 p. [Cont. from Reel 27]
- Kijabe Indian School, 1945. 2 p.
- African Applications: Scholarships Awarded by the Government of India, 1947. 598 p.
- African's Appeal for Education, 1947-1948. 54 p.
- Government of India Bursaries to Africans, 1947-1949. 214 p.
- Education: East African Students Federation, 1949. 5 p.
- Higher School Certificate, 1951-1952. 56 p.
- Rapid Results College, London, 1953. 36 p.
- School Disturbances at Mombasa, 1955. 68 p.

Section 10: Immigration

- Ghulam Rasul and Badarud Din, 1917-1919. 18 p.
- Deported Persons, 1920-1921. 13 p.

OLD SERIES

Immigration and Employment Bill, 1923-1924. 32 p.

Indigent Indians, 1924-1926. 20 p.

Immigration, 1944. 363 p. [incl. Published Proceedings of Legislative Council, 1944. 19 p.; Tanganyika Immigration Regulations, 1944, 4 p.; Articles from Indian Opinion]

Entry Permits, 1944. 203 p.

Entry Permits, 1945. 137 p.

Replies to Questionnaire of the Government of India Delegation on Immigration, 1945(?). 20 p.

Immigration Cases, 1945-1946. 239 p. [Cont. on Reel 29]

Reel 29

Immigration Cases, 1945-1946 [Cont. from Reel 28] 108 p.

Entry of Wives of Indians into Congo, Ruanda-Urundi, 1945-1946. 30 p.

Immigration Bill, 1946, (correspondence). 65 p.

Representation on Refused or Delayed Entry Permits, 1946-1948. 125 p.

Immigration, 1946-1949. [incl. Immigration (Control) Ordinance, 1947. 16 p.]

Deportation Order on Mr. Makhan Singh, 1947. 85 p.

Passport Endorsements, 1951. 81 p.

Passport Nationality, 1951-1952. 39 p. [incl. British Nationality Act, 1948. 5 p.]

Tanganyika Immigration, 1954. 40 p.

Section 11: Land

Indian Residential Suburb; Ngara Road, 1916-1923. 141 p.

Land, 1920. 49 p.

K.A.R. Reserve; Indian Residential Area, 1921-1922. 53 p.

Indian Land Settlement, 1922-1924. 10 p.

Maji Mazuri, 1923-1925. 15 p.

OLD SERIES

Kenya Highlands, 1924. 2 p.

Land Control Bill and Crown Lands Amendment Bill, 1944. 27 p.

Makindu Land, 1945-1946. 14 p.

Section 12: Taxation

Income Tax Ordinance, 1920. 14 p.

Poll Tax: Repatriation of Indigent Indians, 1920-1924. 145 p.

Cases, 1924. 67 p.

Cattle Tax: Increase in Members of Legislative Council. 58 p.

Exemption for Poll Tax, 1933-1937. 414 p. [Cont. on Reel 30]

Reel 30

Exemption for Poll Tax, 1933-1937. 342 p. [Cont. from Reel 29]
[Incl. 'The Official Gazette of Kenya,' Vol. XLIII, No. 427
(June 24, 1941), pp. 409-416]

Non-Native Poll Tax; Education Cess, 1934-1935. 216.p.

Taxation Enquiry, 1947-1948. 23 p.

Remission from Taxes, 1935-1936. 92 p.

Section 13: Transport

Railways and Rickshaws, 1917-1920. 39 p.

Railway Inconveniences, 1919-1920. 32 p.

Complaints re Travelling on Uganda Railways, 1922. 16 p.

Shipping Conference, Nairobi, 1923. 37 p.

Ox Transport Committee, 1928. 24 p.

Motor Transport, 1931-1933. 31 p.

Missing Dhows, 1944-1946. 31 p.

Hardships of Passengers from Bombay, 1945. 11 p.

OLD SERIES

Delay in Clearance of Passengers in Mombasa, 1946. 7 p.

Railway Grievances, 1946. 15 p.

Section 14: Trade

Traders Licensing Ordinance, 1919-1922. 44 p.

Indian Traders in the Masai Reserve, 1920. 9 p.

Customs Duties and Local Industries, 1921. 14 p.

Temporary Occupation Licenses and Traders Licensing Fees, 1921. 22 p.

Trading Licensing Committee, 1924. 16 p.

Maize Conference, 1924-1926. 44 p.

Sugar Ordinance, 1932-1933. 22 p.

Shops and Farms, 1940. 33 p.

Maize Pool, 1941. 40 p. [incl. clippings]

Trading Licenses, 1941. 19 p. [incl. clippings]

Derationing of Ghee-Wheaten Products, 1945. 4 p.

Section 15: Labour

Employee Returns, 1923. 16 p.

Shop Hours Act, 1926. 5 p.

Native Registration Statistics, 1936-1937. 128 p.

Registration of Persons; Fingerprinting Ordinance, 1946-1949. 41 p. [incl. Registration of Persons Ordinance, 1947, 6 p.] (Cont. on Reel 31)

Reel 31

Registration of Persons; Fingerprinting Ordinance, 1946-1949. 72 p. [incl. Registration of Persons Ordinance, 1947, 6 p.] (Cont: from Reel 30)

Conditions of Railway Artisans, 1946-1950. 75 p. [incl. The Rasu Journal, No. 5 (October, 1946), Nairobi, 53 p.; Memorandum to the East African Salaries Commission by the Kenya and Uganda Railway Asian Union, Nairobi, n. d., pp. 17-43.]

OLD SERIES

Salaries Commission, 1948. 3 p.

The Labour Trade Union of East Africa, 1949-1950. 47 p.

The Labour Trade Union of East Africa, 1949-1952. 75 p.

The Labour Trade Union of East Africa, 1949-1953. 43 p.

The Stone Workers' Section, 1952. 257 p.

Unions, 1952. 76 p.

Unions. 13 p.

Salaries Commission, 1953. 29 p.

Section 16: Medical

Health, 1921. 18 p.

Death Certificates, 1922. 6 p.

Asiatic Ward in Kisumu Hospital, 1924. 24 p.

Indian Nursing Home; Indian Hospital, 1932. 8 p.

Hospital Accommodations, 1944-1945. 9 p.

Asian Hospital Committee, 1945-1946. 8 p.

Section 17: Prisons

Indian Political Prisoners, 1915-1919. 84 p.

Indian Prisoners, 1918-1922. 84 p.

Foodstuffs for Indian Prisoners, 1924. 5 p.

Sedition Trials: Vidyarthi and Sohan, 1946. 14 p.

Political Prisoners, 1946, 1948. 73 p.

Prisons, 1947-1948. 30 p.

Section 18: Complaints

Assault Case by Police Askaris at Meru, 1919-1920. 33 p.

Gilgil Case, 1922-1923. 7 p.

OLD SERIES

- European Assault on Indians, 1921. 9 p.
- Insult to Mrs. Sarojini Naidu, 1924. 9 p.
- Masai Reserve: South African Randall Case, 1928. 48 p.
- Mutiny Case, 1944. 39 p.
- Mutiny Case, 1944-1945. 54 p.
- Allegations Against Indians, 1944-1945. 27 p.
- Miscellaneous Complaints Against Individuals, 1950-1951. 17 p.

Section 19: International

- British Empire Exhibition, 1920-1923. 4 p. (Cont. on Reel 32)

Reel 32

- British Empire Exhibition, 1920-1923. (21 p. (Cont. from Reel 31)
- Natal Indian Judicial Commission, 1944. 37 p.
- San Francisco Conference, 1945. 45 p.
- Indians in South Africa, 1946. 51 p.
- South African Indians, 1946-1947. 195 p. [incl. 'South Africa Bulletin,' South Africa Committee of The India League (February 28, 1948) 3 p.; 'Annual Report of the High Commissioner for India in the Union of South Africa . . . 1944,' New Delhi, 1945, 26 p.; 'Annual Report of the High Commissioner . . . 1943,' New Delhi, 1944, 23 p.]
- Representation of Indians on the Trusteeship Council, 1946-1947. 7 p.

Section 20: Miscellaneous

- Indian Rotarians, 1944-1945. 39 p.
- War Memorial, 1945. 32 p.
- President Roosevelt's Death, 1945. 14 p.

OLD SERIES

Ngombe (Cattle). 16 p.

Miscellaneous. 404 p. [incl.:

"Provident Fund Ordinance, 1908", 2 p.

"General Manager's Bulletin [Railways and Harbours]", No. 17 (1936), 38 p.

"A Bill to Make Provision for the Advancement and Control of the Dairy Industry," 1936, 16 p.

"An Ordinance Relating to Trade Unions," 1932, 7 p.

"Interim Report of Standing Board of Economic Development on Reorganization of Dairy Industry," 1938, 11 p.

News from India, All India Congress Committee Newsletters, June 4, 1936, March 6, 1940, 207 p.

"Bulletin(s), Indian National Congress, 1947-1948, 24 p.

News of India, Information Service of India, Nairobi, March 27, 1944, February 5, 1955, 106 p.

Sauti ya Mwafrika, The Journal of the Kenya African Study Union, 1945, 16 p.

Bulletins, East Africa Indian National Congress, January 1949, December, 1953, 80 p. (incomplete).

Reel 33

"Congress Bulletins," (cont.), 35 p.

Press Office Handouts, 1953, 22 p.

Press Office Handouts; African Press Handout, 1953. 206 p.

Press Clippings and Bulletins on South Africa, 1951-1952. 194 p.

South Africa from Week to Week, 1953. 70 p.

Information Officer, South Africa Office, Nairobi; South Africa from Week to Week, February, 1954, January, 1955. 108 p.

Information Officer, South Africa Office, Nairobi, February 22, 1954, December 30, 1954. 49 p.

OLD SERIES

United States Information Service; American Consulate General, Nairobi, March 1954, February, 1955. 224 p.

Newspaper Clippings, 1918-1937. 163 p.

Clippings, 1923. 10 p.

Clippings, 1938-1953. 237 p. (Cont. on Reel 34)

Reel 34

Clippings, 1938-1953 (Cont. from Reel 33), 118 p.

Newspaper Clippings, 1938-1941. 116 p.

Newspaper Clippings, 1942-1950. 69 p.

Clippings, 1944. 119 p.

Delegation to India, Clippings, 1944. 71 p.

Clippings, 1944-1947. 26 p.

African Labour Clippings, 1946-1947. 26 p.

Clippings, 1947. 17 p.

Clippings, 1947. 10 p.

Clippings--South Africa, 1947. 51 p.

Clippings, 1947-1952. 106 p.

Clippings, 1947-1952. 36 p.

Labour Clippings and Pamphlets, 1949-1952. 265 p.
(Cont. on Reel 35)

Reel 35

Labour Clippings and Pamphlets, 1949-1952 (Cont. from Reel 34)
751 p.

Clippings, 1950-1952. 54 p.

Clippings, 1951-1953. 110 p.

OLD SERIES

Newspaper Clippings, 1951-1961. 202 p.
Clippings, 1952. 21 p.
Clippings, 1952. 6 p.
Clippings, 1952. 29 p.
Clippings, 1958. 31 p.
Clippings, 1958-1959. 9 p.
Clippings, 1958-1959. 16 p.
Clippings, 1958-1959. 51 p.
Clippings, 1958-1959. 12 p.
Clippings, 1959. 99 p.
Maps, 2 p. (Cont. on Reel 36)

Reel 36

Maps (Cont. from Reel 35), 22 p. (Europe and Africa)

Pamphlets:

Indians Abroad -- Kenya, Imperial Indian Citizenship Association, Bulletin No. 5 (May 1923), Bombay. 52 p.

EAINC publications on representation [title illegible]. 19 p.

Supplement to the Memorandum Submitted by the E.A.I.N. Congress. . . to the Hilton Young Commission. 4 p.

Memorandum [of] the Daru Somali Community. . . to the Hilton Young Commission. 4 p.

Bhandare, D. F. Full Home Rule to India, 1927. 13 p.

Master, P. D. Segregation of Indians in Kenya, 1931. 24 p.

Memorandum Presented to . . . Moyne by the East Africa Indian National Congress, 1932, 18 p.

OLD SERIES

- . . . 11th Session, 1932, Presidential Address, 11 p.
- Indian National Congress, Report of the General Secretary
Jan. 1937/Feb. 1938. 54 p.
- Address of the Chairman of the Reception Committee. . .
14th Session. . . 1938. 2 p.
- Indian National Congress. . . 51st Session. . . 1938. . .
Resolutions Passed. 17 p.
- . . . Presidential Address. . . 15th Session. . . 1938. 14 p.
- Kenya Settlers' Constitutional Rights, Test Case, Income
Tax Commissioner vs. Earl of Erroll, Arguments, 1939. 11 p.
- Presidential Address and Resolutions. . . 1942, 16 p.
- Statement of Account of Foundation Fund up to December 31,
1943, 21 p.
- 16th Session. . . Opening Speech by the Chairman of the
Reception Committee. . . 1944, 2 p.
- Presidential Address. . . 16th Session. . . 1944, 25 p.
- Resolutions. . . 16th Session. . . 1944. 8p.
- Secretary's Report for the period. . . 1939 to . . . 1943
and Financial Statement. . . 16th Session. . . 1944. 12 p.
- 2nd Interterritorial Conference. . . 1944. . . Presidential
Address. . . and Resolutions. 9 p.
- Indian Association, Nairobi, Annual Report for. . . 1944. 6 p.
- Bengal Relief Committee, 1944, 8 p.
- Welcome [sic] Speech. . . Seventeenth Session, 1945. 2 p.
- Presidential Address. . . Seventeenth Session. . . 1945, 15 p.
- Resolutions. . . Seventeenth Session. . . 1945, 8 p.
- Indian Association, Nairobi, Annual Report for. . . 1945. 6 p.

OLD SERIES

- Presidential Address . . . and Resolutions . . . Eighteenth Session . . . 1946. 14 p.
- Reports and Accounts . . . Eighteenth Session . . . 1946.
16 p.
- Indian Association, Nairobi -- Rules and Regulations . . . 1946. 15 p.
- Singh, Chanan. The Indian Case Against the Immigration Bill, 1947. 47 p.
- Presidential Address . . . Nineteenth Session . . . 1948. 21 p.
- Reports and Accounts . . . Nineteenth Session . . . 1948. 19 p.
- Reports and Accounts . . . Twentieth Session . . . 1950. 10 p.
- Rajkumar, N. W. Indians Outside India, 1951. 90 p.
- Reports and Accounts . . . 22nd Session . . . 1952. 8 p.
- Presidential Address . . . 22nd Session . . . 1952. 12 p.
- The Kenya Indian Congress . . . Constitution Passed . . . 22nd Session . . . 1952. 13 p.
- Petition of the EAINC to the King to Disallow Religious Separate Electorates, 1952. 10 p.
- . . . Presidential Address . . . Twenty-Third Session . . . 1954. 22 p.
- . . . Presidential Address . . . Twenty-Third Session . . . 1954 . . . With Resolutions Adopted Thereat. 47 p.
- Statement of Policy . . . 1955. 14 p.
- Resolutions . . . Twenty-Fourth Session . . . 1956. 10 p.
- Presidential Address . . . Twenty-Fifth Session . . . 1958. 32 p.
- Opening Speech . . . 26th Session . . . 1960. 2 p.
- Presidential Address . . . 26th Session . . . 1960. 22 p.
- Welcome Speech . . . 27th Session . . . 1962. 1 p.
- Presidential Address . . . 27th Session . . . 1962. 19 p.
- A Spotlight on the Asians of Kenya -- Kenya Independence Souvenir, 1963. 93 p.

OLD SERIES

FEDERATION OF CHAMBERS OF COMMERCE. 1948 - 1968. 3 Reels

Reel 1

Minutes of Meetings, Reports of Action, 1961-1968 [No title page]. 90 p.[R]

Minutes of Meetings, Reports of Action, 1958-1960 [No title page]. 41 p.[R]

Minutes of Meetings, Reports of Action, 1956-1960 [No title page].120 p.[R]

Minutes of Meetings, 1948-1950. 37 p. [R]

Printed Proceedings of Sessions and Correspondence. 304 p.

- . . . Nineteenth Session . . . 1965. 13 p.
- . . . Eighteenth Session . . . 1962. 27 p.
- . . . Presidential Address . . . Sixteenth Session . . . 1960. 7 p.
- . . . Constitution. Nairobi, 1958. 15 p.
- . . . Fifteenth Session . . . 1958. 34 p.
- . . . Fourteenth Session . . . 1955. 33 p.
- . . . Thirteenth Session . . . 1953. 37 p.
- . . . Eleventh Session . . . 1948. 38 p.
- . . . Tenth Session . . . 1945. 38 p.
- . . . Ninth Session . . . 1944. 37 p.
- . . . Seventh Session . . . 1942. 21 p.

Highlands, 1958-1960. 40 p. [R]

Maize and Produce Control, 1959-1960. 103 p. [R]

Coates Commission Report on Taxation, 1957-1959. 225 p. [R]

East African Railways and Harbours, 1956-1963. 110 p.

East African Customs and Excises; including Anti-Dumping Regulation, 1958-1963. 189 p. (cont. on Reel 2) [R]

Reel 2

East African Customs and Excises; including Anti-Dumping Regulation, 1958. 8 p. [continued from Reel 1) [Including The Valuation of Imported Goods, Nairobi, 1958. 3 p.]] [R]

Small Canteens in Rural Areas and Site Value Tax, 1957-1962. 90 p. [R]

Industrial Development Corporation, 1956-1963. 78 p. [includ. Reports and Accounts for the Year 1957/58, Nairobi, 1958. 11 p. and Reports and Accounts . . . 1956/57, Nairobi, 1957. 11 p.] [R]

OLD SERIES

Survey by Dr. Olof G. Tandberg on Asian Settlement in East Africa and Part Played in Economic Development, 1961-1965. 92 p. [incl. Tandberg, Olof G., The Duka-Wallah--The Backbone of East Africa's Early Development, Nairobi, 1961, 5 p.] [R]

Trade with Pakistan, 1956-1963 [No title page]. 184 p. [R]

Correspondence with Indian Trade Commissionery, 1959-1964. 283 p. [R]

Constitution; including Federation Investments and Trustees, 1957-1963. 160 p. [incl. ". . . Constitution," Nairobi, 1958, 15 p. [R]

Ministry of Commerce and Industry, 1957-1964. 374 p. [R]

Correspondence; Payments; Vouchers, 1957-1965. 451 p. [R]

Labour Agreements; Unemployment, 1961-1964 [No title page]. 48 p. [R]

Maize and Produce Controls, 1958-1961. 278 p. (cont. on Reel 3) [R]

Reel 3

Maize and Produce Controls, 1957-1958. 137 p. (cont. from Reel 2) [incl. Sessional Paper No. 6 of 1957/58--The Maize Industry, Nairobi, 1958. 29 p.] [R]

Foundation Fund, 1957-1961. 228 p. [R]

Royal Technical College of East Africa and Other Colleges, 1958-1961. 134 p. [incl. The Royal College of Nairobi Act, 1960, 3 p., Churchill College, Nairobi, n. d. 9 p. The Royal Technical College of East Africa--Incorporating the Gandhi Memorial Academy, 1958. 29 p.] [R]

Transport Licenses, 1960-1962. 18 p. [R]

Constitutional Affairs, 1961-1963. 33 p. [R]

Bankruptcy, 1959-1963. 50 p. [R]

Gold, 1958-1963 [Title page unclear]. 56 p. [R]

Income Tax, 1961-1963. 10 p. [R]

General Correspondence with Foreign Consular Offices and Foreign Chambers of Commerce, 1957-1964. 174 p. [R]

Land Titles and Allied Matters, 1961-1965. 33 p. [R]

OLD SERIES

Draft Municipal Election Rules, 1958. 54 p. [R]

Correspondence Regarding Salt and Onions, 1961-1964. 88 p. [R]

Formation of a Kenya-Wide Chamber--Membership and Subscriptions, 1963-1965. 61 p. [R]

Correspondence Regarding Federation Investments, 1963-1965. 85 p. [R]

Central Chamber of Commerce, Minutes of Meetings, 1958-1968. 330 p. [R]

INDIAN MERCHANTS CHAMBER, MOMBASA. DOCUMENTS AND CORRESPONDENCE.

1944 - 1966. 3 Reels

Reel 1

Minute Books, January 1944 - January 1947. 122 p. [English & Gujarati].

Minutes and Correspondence, January 1947 - January 1948. 105 p.
[Gujarati, 4 p.].

Minutes, Management Committee, January 1948 - November 1948. 69 p.

Minutes, Executive (Management) Committee, February 1949 - February 1952. 271 p.

Minutes, Executive (Management) Committee, February 1952 - January 1955. 167 p.

Minutes, Special Meetings, March 1952 - May 1954. 95 p.

Minutes, General and Special Meetings, January 1957 - July 1962.
167 p. (cont. on Reel 2)

Reel 2

Minutes, General and Special Meetings, July 1962 - February 1966.
(Cont. from Reel 1) 127 p. [incl. The Mainichi, No. 83 (1 January, 1958), 12 p.; No. 84 (1 February, 1958), 12 p. [English language newspaper published in Tokyo]

Minutes, Management Committee, January 1959 - January 1962.
266 p. [No title page]

OLD SERIES

SUBJECT FILES

[Publications, Correspondence with Federation of Chambers of Commerce and Industry, 1950-1964) [No title page]

Indian Merchants' Chamber, Mombasa, Constitution and Rules and Regulations, 1950. 10 p.

Federation of Chambers of Commerce and Industry of Eastern Africa. Proceedings of the Fifteenth Session . . . 1958. 34 p.

Residential Address . . . 15th Session 1 1 1 Federation . . . 1958. 12 p.

Various Reports, Indian Merchants Chamber, Mombasa, August 1955-September 1958. [No title page] 24 p.

Residential Address . . . 16th Session . . . Federation . . . 1960. 7 p.

Minutes of Sixteenth Session of the Federation, 1960. [No title page] 19 p.

Minutes, Speeches and Resolutions of Seventeenth Session of the Federation, 1961. [No title page] 33 p.

Proceedings of the Eighteenth Session . . . 1962. 27 p.

Association of Chambers of Commerce and Industry of Eastern Africa, Annual General Meeting and Session . . . 1964. 14 p.

Correspondence and Circulars, Federation of Chambers of Commerce and Industry, February 1953 - January 1956. [incl. Weights and Measures Department Annual Report, 1953. 6 p. No title page. File in reverse chronological order]

Correspondence and Circulars (Federation), January 1956-December 1956. 168 p. [No title page] [R]

Textile Procedure, July 1961 - January 1962. 141 p. [R]

Ports and Railway, Correspondence, February 1963 - April 1963. 84 p. (Continued on Reel 3) [R]

OLD SERIES

Reel 3

Ports and Railway, Correspondence, March 1963 - April 1963.
77 p. (Cont. from Reel 2) [R]

Transport Licensing, December 1961 - February 1963. 18 p. [R]

Kenya National Chamber of Commerce and Industry, June 1965 -
February 1966. 65 p. [incl. clippings from Mombasa Times;
East African Standard] [R]

Correspondence with Foreign Trade Commissions, August 1958 -
August 1961. [No title page]. 85 p. [R]

Minutes, Circulars, January 1961 - October 1963. 174 p. [R]

Memoranda from Federation, January 1962 - February 1962. 15 p. [R]

Minister for Commerce and Industry, Correspondence, September 1964 -
September 1965. 90 p. [R]

Other Chambers (Kisumu, Dar es Salaam, Commonwealth), Minutes and
Circulars, August 1964 - October 1965. 122 p. [R]

Local Correspondence from Members, August 1951 - December 1952.
156 p. [R]

Maize and Produce Control, Correspondence, December 1952 - November
1962. 246 p. [R]

Kenya Associations of Chambers of Commerce, Correspondence, April
1963 - September 1963. [incl. clippings from Mombasa Times;
East African Standard]. 103 p. [R]

Kenya Association of Chambers of Commerce, Agenda, Minutes, Cir-
culars, November 1963 - 1965. [incl. clippings from East African
Standard] 186 p. [R]

Coast Labour Committee, Correspondence, April 1961 - August 1962.
[No title page] 45 p. [R]

Correspondence on Japanese Licensing, February 1952 - August 1952.
55 p. [R]

List of Boards and Committees (Merchants' Chamber), January 1961 -
February 1963. 73 p. [R]

OLD SERIES

NAIROBI. CENTRAL CHAMBER OF COMMERCE. DOCUMENTS AND CORRESPONDENCE.

1940 - 1968. 6 Reels

Reel 1

Minutes Book, Nairobi Indian Merchants' Chamber, April 1940-March 1943. 68 p.

Minutes, Management Committee of Nairobi Indian Merchants' Chamber (March 1943 - August 1944) and Indian Chamber of Commerce (September 1944 - December 1946). 214 p.

Minutes, Management Committee, Indian Chamber of Commerce, January 1947 - February 1952. 404 p.

Chamber Correspondence, January 1953 - October 1955 [No title page]. 250 p. [R]

Reel 2

Minutes, Management Committee, Indian Chamber of Commerce, November 1952 - March 1957. 161 p.

Treasurers' Membership Register and Subscription Record, 1963 - 1965. 82 p.

Register and Subscription Record, 1962 - 1963. 28 p.

Attendance Register, 1960 - 1968. 109 p.

Import and Export Certificates, June 1959 - June 1965. 509 p. [R]

Correspondence with Banks, October 1959 - January 1966. 55 p. [R]

Correspondence, 1965 - 1966. 333 p. [R]

Control of Imports and Exports and Produce, January 1962 - June 1964. 177 p. [R]

Correspondence of Kenya National Chamber of Commerce and Industry, Nairobi Chapter, June 1965 - September 1965. 13 p. [R] (Continued on Reel 3)

OLD SERIES

Reel 3

Correspondence, Kenya National Chambers of Commerce and Industry, Nairobi Chapter, March 1965 - June 1965. 11 p. [R] (Cont. from Reel 2)

Correspondence, Loans, Bank Statements, Sale of Property, Indian Chambers of Commerce, September 1953 - January 1963. 106 p. [R]

Minutes, Management Committee, Indian Chamber of Commerce (April 1959 - June 1964) and Central Chamber of Commerce, Nairobi (June 1964 - March 1965). [incl. Constitution of Kenya National Chamber of Commerce and Industry] 421 p. [R]

Subscriptions, March 1959 - February 1966. 245 p. [R]

Independence Celebrations, July 1963 - January 1966. 57 p. [R]

Correspondence, Income Tax, August 1964 - October 1965. 75 p. [R]

Correspondence, Bills and Rental of Buildings, Accounts, March 1957 - December 1965. [No title page]. 121 p. [R]

Correspondence with Department of the Registrar, Nairobi, November 1955 - March 1960 [No title page]. 94 p. [R]

Correspondence, Motorcar and Accessories Section of Chamber, August 1961 - November 1965. [No title page] 363 p. [R]

Minutes, Management Committee, May 1956- January 1958. 192 p. [R]

Correspondence, April 1948 - January 1953 [No title page]. 229 p. [P]

Legal Agreements; Sale of Produce in Nairobi, February 1951
June 1953. 69 p. [R]

Reel 4

Voucher File, 1957. 146 p.

Bank Statements, 1949 - 1953. 230 p.

Foundation Fund, Accounts/Statements, 1952 - 1956. 130 p.

Paid Bills, 1958. 192 p.

Bank Statements, 1954 - 1957. 141 p.

Constitution, Central Chamber of Commerce, Nairobi, 1964 - 1966. 29 p.

OLD SERIES

Nehru Memorial -- Correspondence with Indian High Commissioner, June 1964 - January 1966. 67 p. [R]

Trade with Sino-Soviet Bloc, August 1963 - April 1964. 17 p. [R]

Industrial Finance Development Corporation and Currency, November 1963 - March 1964. 18 p. [R]

Kenya Association of Chambers of Commerce, May 1963 - December 1965. 265 p.

Indian Chamber of Commerce, Agenda and Minutes of Meetings, June 1954 - April 1958. 259 p.

Shop Hours Ordinance, (correspondence) May 1961 - April 1962. 208 p. [incl. 'Suggested Provisions for Amending Shops Legislation, 1953,' 28 p.; 'An Ordinance to Regulate Shop Hours and to Regulate the Employment of Shop Assistants, 1925,' 12 p.; 'Shop Act, 1950,' 61 p. [R]

Shop Hours Ordinance, January 1962 - April 1962. 158 p. [R]

Trade Licenses, March 1961 - January 1964. 63 p.

Hawkers' Licenses, February 1965 - September 1965. 145 p. [R]

Reel 5

Hawkers' Licenses, May 1955 - July 1958. 33 p.

Ghee Pool, April 1951 - December 1959. 141 p.

Ministry of Agriculture, January 1959 - April 1961. 31 p.

Njugu Lane Bazaar, July 1956 - April 1959. 189 p.

Claims Committee (Insurance), January 1958 - August 1965. 430 p.

Survey Reports of Shipments, April 1958 - September 1964. [No title page]. 52 p.

Correspondence, Railways/Transport Liaison Committee, April 1956 - December 1965. 446 p.

Luncheon (Meetings), January 1964 - April 1965. 105 p.

OLD SERIES

Central Tender Board, Ministry of Works and Communications,
January 1958 - July 1964. 51 p.

Representation on Government Boards and Committees of Other
Associations, May 1957 - June 1965. 243 p.

Commissioner of Customs and Excises, April 1959 - September
1965. 157 p. (Continued on Reel 6)

Reel 6

Commissioner of Customs and Excises, February 1958 - April
1959. 85 p. [incl. 'Index to the Report of the East African
Commission of Inquiry on Income Tax, 1956-7,' 5 p.] (Cont.
from Reel 5).

Correspondence on National Celebrations, Housing, September
1959 - December 1964. [No title page] 65 p.

Correspondence with East African Unions, May 1959 - July 1964.
[No title page] 72 p.

Donations to Charitable Institutions, March 1962 - November
1964. [No title page]. 92 p.

Liquor Licensing, June 1956 - March 1965. 22 p.

Correspondence, Notification of Agenda and Resolutions Passed,
September 1963 - March 1964 [No title page]. 363 p.

Correspondence, Agenda/Resolutions, February 1964 - December
1964. [No title page]. 439 p.

Correspondence, Agenda/Resolutions, March 1959 - December 1962.
[No title page]. 1,216 p.

OLD SERIES

RECORDS OF THE INDIAN ASSOCIATION, KISUMU. 1930 - 1965

4 Reels. The records of the Indian Association, Kisumu, were filmed in cooperation with Mr. Chimanbai Patel, past President of the Indian Association, Kisumu, and the Kenya Congress.

Reel 1

General Meetings. Proceedings. 1937-1938. 176 p.

Association Constitution. 11 p. [Incl. Constitution. The Indian Association, Kisumu, n.d., 11 p.]

Managing Committee Minutes, 1949-1963 [title page blurred]. 268 p.

Annual Reports, 1939-1964. 50 p.

Resolutions, 1944-1959. 38 p.

Correspondence with Other Indian Associations and Minutes of Meetings, 1953-1964. 135 p.

Correspondence with the EAINC, 1937-1963. 395 p.

Reel 2

Correspondence, 1950-1965 [No title page]. 775 p.
[Incl. Presidential Address. . . Twenty-Second Session. . . , 1952, 12 p.; Petition. . . to the King to Disallow Religious Separate Electorates, Nairobi, 1952, 10 p.; Presidential Address. . . Twenty-fifth Session. . . 1958, 32 p. (with resolutions)].

Public Meetings, 1954-1960, 92 p.

Reel 3

Correspondence with the Indian High Commissioner, 1950-1964. 321 p.
[Incl. Natufanye Kazi Pamoja katika Afrika, Nairobi, 1951, 20 p. (translation of speech made by Commissioner A. B. Pant, 1951); Scheme of Cultural Scholarships for British East and Central African Territories, Nairobi, n.d., 31 p.]

OLD SERIES

Reel 3

Indian Income Tax, 1961, 47 p.

Expulsion from Proclaimed Area, 1944, 17 p.

Miscellaneous Correspondence, 1939 - 1965 [covers years 1930-1956. Correspondence after 1942 continued on reel 4. Included on this reel are British Sovereignty in Tanganyika--The Case after Retention, Nairobi, n.d. 8 p. (Issued by the Tanganyika League); and The Defence (Auxillary Defence Force) Regulations, 1942, 4 p.] 341 p.

Reel 4

Miscellaneous Correspondence, 1939-1965 [Continued from Reel 3. Years 1943-1956 on this Reel.] 1, 108 p.

Correspondence between the Indian Association, Kisumu and the Municipality of Kisumu, 1941-1964. 269 p.

RECORDS OF THE INDIAN ASSOCIATION, MOMBASA. 1924 - 1969.

15 Reels

Appendix II (pp. -) provides a detailed index to organizations corresponding in selected files of the Indian Association, Mombasa.

Reel 1

Membership Books, 1953 - 1967. 83 p.

Membership List, 1961 - 1967. 84 p.

Agenda Books, 1945 - 1969.

February 1945 - January 1950. 290 p. [Incl. clippings from Daily Chronicle].

January 1950 - March 1952. 184 p.

March 1952 - July 1957. 368 p.

July 1957 - February 1962. 374 p.

OLD SERIES

Reel 2

February 1962 - February 1968. 360 p.

Minute Books, 1935 - 1969

1935-1940. 204 p. [No title page].

December 1940-August 1942. 89 p.

October 1942 - December 1943. 82 p.

January 1944 - September 1947. 182 p.

October 1947 - March 1952. 240 p.

March 1952 - February 1958. 166 p. (Continued on Reel 3)

Reel 3

March 1952 - February 1958 (Cont. from Reel 2). 158 p.

February 1958 - February 1960. 266 p.

February 1960 - January 1964. 274 p.

February 1964 - June 1968. 220 p.

General Correspondence, 1936-1960

(1) 1936 [No title page]. 384 p. [Unordered] [Incl. clippings from Mombasa Times]

(2) 1949 [No title page]. 653 p. [Unordered]

Reel 4

(3) 1952-1953. [No title page]. 335 p.

(4) 1953-1954. [No title page]. 397 p.

(5) 1955. [No title page]. [Incl. East Africa Today, Bombay, n.d., 10 p.] 445 p.

OLD SERIES

- (6) 1956. [No title page] [Incl. clippings from Mombasa Times]
404 p.
- (7) 1958. [No title page] 295 p.
- (8) 1959. [No title page] 116 p.
- (9) 1960. [No title page] 112 p.

Subject Files, Deposit No. 1, 1924-1964.

- 1924. Miscellaneous Correspondence. Resignations, Complaints
Re Quarantine, Liquor Licensing Board. 39 p.
- 1930. Classified. 52 p.
- Indian Association File, 1931-1933. 63 p.
- Indian Association, File No. II, 1931-1933. 57 p.
(Cont. on Reel 5)

Reel 5

- Indian Association, File No. II, 1931-1933. 31 p. (Cont.
from Reel 4)
- Correspondence with the Provincial and District Commissioners,
Mombasa, 1931-1933. 38 p.
- Press Communications and Publications, 1931-1933. 64 p.
- Correspondence File, 1934. 87 p.
- Inward File, 1935. 92 p. [Incl. clippings from Kenya
Daily Mail]
- Correspondence with Other Political Bodies, 1939. 95 p.
[Incl. Congress and the Association, Durban, 1939, 7 p.;
Penetration Assurance and Segregation, Durban, 1940. 4 p.]
- General File, 1940-1941. 184.p.
- Annual Reports, 1941-1945. 157 p.
- Daily Letter File, 1945. 187 p. [Incl. The Constitution
of the Muslim Association, Mombasa, Mombasa, 1944, 12 p.]

OLD SERIES

- Papers Relating to the Seventeenth Session of the E.A.I.N. Congress, 1947. 118 p.
- Papers for Placing Before Meeting of EAINC, 1946. 129 p.
- Sub-Committee on Congress Voluntary Levy, 1946-1947. 23 p.
- Correspondence. Government of India and Indian Delegation of Government of India, 1946. 29 p.
- Memorandum on Food Control, 1946-1947. 36 p.
- Indian and Arab Land Settlement Board, 1946. 15 p.
- Colonial Paper No. 210, Immigration Bill, Resolutions, Memorandum and Registration of Persons. 43 p.
- Empire Day Celebration and Correspondence, 1946-1947. 10 p.
- Constitution of Association and Proposed Amendments. [No title page.] 251 p.
- Nineteenth Session of the EAINC, 222 p. [Incl. Published speeches from 19th, 23rd, 24th and 14th in order of appearance.]
- Correspondence, 1949, 1951-1952 [No title page]. 344 p. [Incl. EAINC Congress Bulletin(s) from 1949.]

Reel 6

- Accounts, 1951-1962. 30 p.
- Passengers' Hardships, 1952-1957. 198 p. [Incl. clippings from Kenya Daily Mail]
- Membership Lists, 1951-1959. [R]. 249 p.
- Permits from Police for Holding Public Meetings, 1952-1958. 44 p.
- Public Meetings, 1958. 59 p.
- Public Meetings. Minutes from 1959 to 1961. 81 p.
- Public Meetings, 1962. 35 p.
- Entry Permit Applications and Personal Tax Exemptions, 1953-1958. 276 p.

Letters to Inland Revenue Officer for Exemption in Personal Tax, 1959-1960. 122 p.

Letters to Inland Revenue Officer for Exemption in Personal Tax, 1961. 101 p.

Celebrations, 1953-1957. 445 p.

Celebrations, 1958. 34 p.

Newsletters, 1953-1959. 143 p. (Cont. on Reel 7)

Reel 7

Newsletters, 1953-1959. (Cont. from Reel 6) 16 p.

Applications for Association's Hall, 1948-1956. 115 p.

Salim Road Property. 150 p.

25th Session of the Kenya Indian Congress, 1958. 399 p.

Minutes of Sub-Committee Meetings, 1958. 4 p.

Mr. V.P. Patel, Honorary Secretary, 36 p.

Registered Members of the Indian Association for the Year, 1959. 3 p.

Education, 1959-1964. 82 p.

Education, 1960-1961. 27 p.

Sub-Committee Meetings-Circulars, 1959-1960. 8 p.

Circulars, 1959-1960. 64 p.

Circulars, 1959-1961. 12 p.

Cement Silos and Jetty. 39 p.

Miscellaneous Correspondence [No title page]. Transportation, Pensions and Relations with KADU, 1950-1960. 191 p.

Liaison Committee, 1960. 6 p.

Kenya Indian National Congress, 1961. 14 p.

OLD SERIES

- Visit of Indian Navy Ship [No title page]. 1961, 25 p.
- Applications for Post of Fulltime Clerk, 1961. 82 p.
- Second Copies of Letters Written, 1962-1964. 57 p.
- Balance Sheets and Accounts, 1962. 6 p.
- Constitution Sub-Committee, 1962. 41 p.
- Session Papers on Land Committee, 1962. 15 p.
- Register of Unemployed Persons. 1962. 25 p.
- Recommendations on Passport Applications, 1962. 4 p.
- Visit of Mr. and Mrs. Jaya Prakash Narayan, 1962. 17 p.
- Kenya Indian Congress, 28th Session, 1965. 98 p.

Reel 8

Immigration Affairs

- Police and Immigration Department, 1931-1933. 46 p.
- Immigration Officer, 1929-1941. 109 p.
- Legislation. [Incl. Immigration (Control) Ordinance and Regulations, 1948--as Amended up to 31st December, 1950; Immigration (Control) Ordinance, 1948--Immigration (Special Provisions for Arabs) Regulations, 1948; Immigration (Control) (Exemptions) Regulations, 1948. . .as Amended. . . 1950; Correspondence, applications and recommendations], 369 p.
- Approved Permits, 1945. 174 p.
- Immigration Officer, Chief Secretary and Commissioner of Police, 1946-1947. 30 p.

Shipping and Immigration

- Correspondence Regarding Bombay Steamers, 1940-1941. 123 p.

OLD SERIES

Reel 9

Ports and Steamers, 1941-1942. 23 p.

Dhows, 1944-1945. 11 p.

Clearance of Passengers and Mails; Export of Cargo by Dhows, 1946-1948. 162 p. [Incl. Port of Mombasa, Port Booklet, Nairobi, 1947. 50 p.]

Reel 10

Indian Seamen's and Soldiers' Institute

Indian Seamen's and Soldiers' Institute, 1941-1945. 73 p. (50% bleached)

Indian Seamen's and Soldiers' Institute, 1945-1946. 22 p.

Assistance Given to Indian Distressed Sailors and Seamen, 1947. 46 p. (70% bleached)

Managing Committee and Minute Books

Members of the Managing Committee, 1929. 64 p. (70% bleached)

Indian Association, Mombasa, 1930. 76 p. (50% bleached)

Managing Committee, 1932. [No title page] 88 p. (bleached)

Managing Committee, 1939-1941 [No title page]. 139 p. (bleached)

Managing Committee, 1935-1936 [No title page]. 66 p. (bleached)

Managing Committee, 1942-1943 [No title page]. 118 p. (bleached)

Correspondence with District Commissioner (Mombasa)

Correspondence with D.C.--Exemption of Taxes, 1935. 115 p.

Correspondence with District Commissioner and Chief Secretary, Nairobi, 1941. 69 p. (Cont. on Reel 11)

OLD SERIES

Reel 11

Correspondence with District Commissioner and Chief Secretary,
Nairobi, 1941 (Cont. from Reel 10). 24 p.

Labour Affairs

Labour Affairs, 1939-1940 [No title page]. 77 p. [Incl.
Rules and Regulations of the Social Service League, Mombasa,
n.d., 12 p.]

Insolence of Shed Supervisor, 1947. 55 p.

Shop Hour Ordinance (of 1937), correspondence from 1949. 129 p.

Correspondence with Other Indian Associations

EAINC, 1931-1933. 142 p. [20% blurred] [Incl. Memorandum
Presented to Right Honourable Lord Moyne by the Eastern
Africa Indian National Congress, Nairobi, 1932. 18 p.]

Miscellaneous Correspondence, 1933. [No title page]. 277 p.

Correspondence with the Trustees of the Indian Association,
1931-1933. 15 p.

Indian Seamen's and Soldiers' Institute, 1941-1942. [No title
page]. 76 p. [20% blurred] (Cont. on Reel 12)

Reel 12

Indian Seamen's and Soldiers' Institute, 1941-1942. (Cont.
from Reel 11) 178 p.

Correspondence with EAINC, 1944-1945, 158 p. [Incl. clippings
from Kenya Daily Mail]

Correspondence, 1948-1953 [No title page]. 241 p. (60% blurred)

Taxes -- Poll and Education

Poll and Education Taxes, 1929. 80 p. (20% blurred)

Poll and Education Taxes -- Exemptions, 1931-1933. 117 p.

Poll and Education Taxes -- Exemptions. 1934 [No title page],
28 p. (Cont. on Reel 13)

OLD SERIES

Reel 13

Poll and Education Taxes -- Exemptions, 1934 [Cont. from Reel 12] 493 p.

Poll Tax Campaign, 1934. 89 p.

Poll and Education Taxes -- Exemptions. 1939-1941. [Cont. on Reel 14]. 23 p.

Reel 14

Poll and Education Taxes -- Exemptions, 1939-1941. [Cont. from Reel 13]. 322 p.

Poll Tax Files, 1941-1942. 150 p. [Incl. clippings from Kenya Daily Mail].

Immigration and Police, 1941-1942. 38 p.

General Correspondence

1954-1955 [No title page]. 354 p.

1944 [No title page]. 88 p.

Local Letters Received, 1925-1937. 240 p.

1946-1948 [No title page]. 66 p.

Reel 15

1946-1947. 328 p. [Incl. Report of Kalakala Health Home, Cuttack, 1945. 7 p.]

1945, 358 p. [Incl. Indian Association, Nairobi--Annual Report. . . 1944, Nairobi, 1945. 6 p.]

1946-1947 [No title page]. 436 p.

Incoming Letters, 1950. 260 p.

Miscellaneous

Deputation Proceeding to India on Behalf of Kenya, Uganda and Tanganyika. 1929. 10 p.

Municipal Elections, 1932-1933. 227 p.

OLD SERIES

Miscellaneous, 1942 and 1945. 43 p.

Correspondence [No title page], 1959. 31 p.

Correspondence [No title page], 1952. 42 p.

Celebrations, 1949-1953. 275 p.

Education, 1957-1958. 132 p.

OLD SERIES

JOURNAL OF THE EAST AFRICA AND UGANDA NATURAL HISTORY SOCIETY. 1910 - 1966.

The journal was filmed in cooperation with the Macmillan Library, Nairobi (Mr. R. G. Opondo, Chief Librarian). Film quality is uniformly good, though some issues do not appear and others only in part. Plates have not been indexed.

<u>Reel 1</u>	Vol. I.	No. 1	January 1910.	pp. 1-59.
	Vol. I.	No. 2	[January] 1911.	pp. 60 - 116.
	Vol. II	No. 3	March 1911	pp. 1 - 79.
	Vol. II	No. 4	July 1912.	pp. 80 - 140.
	Vol. III	No. 5	November 1912.	pp. 1 - 68.
	Vol. III	No. 6	July 1913.	pp. 1 - 71.
	Vol. IV	No. 7	December 1913.	pp. 1 - 92.
	Vol. IV	No. 8	August 1914.	pp. 93-162.
	Vol. V	No. 9	March 1916.	pp. 1 - 62.

Index to the East Africa and Uganda Journal,
Parts 1 - 8. 8 pp.

	Vol. V	No. 10	June 1916.	pp. 63 - 136.
	Vol. VI	No. 11	March 1917.	pp. 137 - 196.
	Vol. VI	No. 12	February 1918.	pp. 197 - 275.
		No. 13	November 1918.	pp. 276 - 358.
		No. 14	July 1919.	pp. 359 - 426.
		No. 15	November 1919.	pp. 427 - 498.
		No. 16	February 1921.	pp. 1 - 64.
		No. 17	March 1922.	pp. 1 - 84.
		No. 18	March 1923.	pp. 1 - 15 <u>only</u> .

Reel 2

No. 20[?] pp. 1 - 25 [No title page]

Index to Vol. VI, Parts 1 - 3 (March, June and
October 1925) [alternately called 'parts' or
'numbers']

	No. 21	March 1925.	pp. 1 - 43 (p. 44 added May 1926).
	No. 22	June 1925.	pp. 45 - 91.
	No. 23	October 1925.	pp. 92 - 145.
	No. 24	January 1926.	pp. 1 - 60.
	No. 25	_____ 1926.	pp. 65 - 89 [title page obscured].
	No. 26	August 1926.	pp. 90 - 196.
	No. 27	November 1926.	pp. 197 - 245.

OLD SERIES

No. 28	January 1927.	pp. 1 - 26.
No. 29	April 1927.	pp. 27 - 56.
No. 30	July 1927.	pp. 57 - 110.
Nos. 31 & 32	October 1927 & January 1928.	pp. 111 - 180.
Nos. 33 & 34		pp. 1 - 73.
No. 35	January-June 1929	pp. 1 - 7; 74 - 145.
No. 36	October 1929.	pp. 146 - 183.
No. 37	January 1930	pp. 184 - 210.
Nos. 38 & 39	May-August 1930	pp. 1 - 65.
Nos. 40 & 41	December 1930- March 1931	pp. 66 - 139.

Reel 3

	Nos. 42 & 43	July-October 1931.	pp. 140 - 204.
	No. 44	January 1932.	pp. 205 - 229.
	Nos. 45 & 46	April-July 1932.	pp. 1 - 88.
	Nos. 47 & 48	October 1932- January 1933.	pp. 89 - 162.
	Nos. 49 & 50	April-July 1933.	pp. 163 - 272.
Vol. XII	Nos. 1 & 2	October 1933- January 1934.	pp. 1 - 58.
Vol. XII	Nos. 3 & 4	April-July 1934.	pp. 59 - 146.
Vol. XII	Nos. 5 & 6	January-April 1935.	pp. 147 - 232.
Vol. XIII	Nos. 1 & 2	July-October 1935.	pp. 1 - 84.
Vol. XIII	Nos. 3 & 4	January-April 1936.	pp. 85 - 157.
Vol. XIII	No. 5(61)	June 1938.	pp. 158 - 201

Reel 4

Vol. XIV	Nos. 1(62) & 2(63)	February 1939.	pp. 1 - 154.
Vol. XIV	No. 3(64)	June 1939.	pp. 155 - 192.

OLD SERIES

Vol. XIV	No. 4(65)	September 1939.	pp. 1 - 100.
Vol. XV	Nos. 1(66) & 2(67)	August 1940.	pp. 1 - 90.
Vol. XV	Nos. 3(68) & 4(69)	May 1941.	pp. 91 - 180.
Vol. XVI	No. 1 (70)	September 1941.	pp. 1 - 59.
Vol. XVI	Nos. 2(71) & 3(72)	February 1942.	pp. 60 - 146.

Journal of the East Africa Natural History Society

Vol. XVI	Nos. 4(73) & 5(74)	June 1942.	pp. 147 - 233.
Vol. XVII	No. 1(75) & 2(76)	March 1943.	pp. 1 - 139.
Vol. XVII	Nos. 3(77) & 4(78)	October 1943.	pp. 140 - 293.
Vol. XVII	Nos. 5(79) & 6 (80)	June 1944.	pp. 294 - 404.

Reel 5

Vol. XVIII	Nos. 1 (81) & 2 (82)	December 1944.	pp. 1 - 96.
Vol. XVIII	Nos. 3(83) & 4 (84)	June 1945.	pp. 97 - 167.
Vol. XIX	Nos. 1 (85) & 2 (86)	June 1946.	pp. 1 - 80.
Vol. XIX	Nos. 3 (87) & 4 (88)	December 1946.	pp. 81 - 144.
Vol. XIX	No. 5 (89)	1947 - 1948.	pp. 145 - 273.

Supplement: Nature in Africa. Series 2, No. 1,
May 1949, 22 p.

Vol. XX	No. 1 (91) 1952.	pp. 408 - 463.
	"Erratum - The last issue of the <u>Journal of the East Africa Natural History Society</u> should be numbered:	
Vol. XIX	No. 6 (91) 1950."	
Vol. XX	No. 2 (92) December 1952.	pp. 57 - 80.
	"Erratum - It is regretted that the numbering of the past journal was incorrect. This should have been:	
Vol. XX	No. 1(91)	pp. 1 - 56."

OLD SERIES

Vol. XXII	No. 1(93)	April 1953.	pp. 1 - 51.
Vol. XXII	No. 2(94)	October 1953.	pp. 52- 77.
Vol. XXII	No. 3(95)	February 1954.	pp. 78 - 129.
Vol. XXII	No. 5(97)	March 1955.	pp. 147 - 206.
Vol. XXIII	No. 1(98)	December 1956.	pp. 1 - 105.
Vol. XXIII	No. 2(99)	June 1958.	pp. 1 - 21.
Vol. XXIII	No. 4(101)	June 1959.	pp. 153 - 185.
Vol. XXIII	No. 6(104)	June 1960.	pp. 223 - 249.

"Special Supplement No. 6 December 1960 33 pp."

"Special Supplement No. 7 April 1961. 37 pp."

Reel 6

Journal of the East Africa Natural History Society and
Croyden Museum

Vol. XXIV	No. 1(105)	June 1962.	pp. 1 - 78.
Vol. XXIV	No. 2(106)	January 1963.	pp. 1 - 79.
Vol. XXIV	No. 4(108)	January 1964.	pp. 1 - 74.
Vol. XXIV.	No. 5(109)	June 1964.	pp. 1 - 95.
Vol. XXV	No. 1(110)	January 1965.	pp. 1 - 75.
Vol. XXV	No. 2(111)	June 1965.	pp. 76 - 165.
Vol. XXV	No. 3(112)	January 1966.	pp. 166 -236.

OLD SERIES

THE JOURNALS AND PHOTO ALBUMS OF THE REV. & MRS. H. K. BINNS.
1878 - 1883, 1896 - 1900.

Permission to film the diaries and photo albums was generously given by their possessor, Ms. Nancy Shepherd of Kitale. They were filmed by the Kenya National Archives, Photographic Division (Mr. Joseph Musee in charge). Since filming, the Binns' diaries and albums have come into possession of the Kenya National Archives.

Reel "A"

Journals. 1878 - 1883.

- I. November 8, 1878 - January 28, 1880, 186 p.
- II. February 8, 1880 - July 21, 1881, 195 p.
- III. August 11, 1881 - January 12, 1883, 171 p.

Photo Albums. Approximately 130 photographs of missionary groups and individuals, European and African, and scenes of Rabai, Frere Town, Mombasa, and Zanzibar.

Reel "B"

Photo Albums (Cont.) Approximately 55 photographs of mission scenes in Rabai and Mombasa, missionary groups, African church members, and seascapes.

Journals. 1896 - 1900.

- February 29, 1896 - October 8, 1896, 95 p.
- October 9, 1896 - April 6, 1900, 321 p.
- "A True Story of a Colonial Girl," by Anna F. K. Binns, 4 p.

English and Swahili Hymns, 28 p.

OLD SERIES

KENYA WEEKLY NEWS (NAKURU, NAIROBI). 1928 - 1969. 80 Reels

As might be expected of a newspaper emanating from the largest of the white highland towns and headquarters of the powerful Kenya Farmers' Association, the Kenya Weekly News of Nakuru was aimed largely at a European agrarian readership. Its reports and editorials dealt often with topics of vital interest to this group: agriculture, labor, and politics.

Under the editorship of Frank James Couldrey (ed. 1928 - 1946) the newspaper began as the bi-weekly Nakuru Advertiser, switched to a weekly edition in 1929, and altered its name several more times before 1931, when the permanent title was adopted. The best known of the paper's editors was Couldrey's successor, Mervyn G. F. S. Hill, who directed the News from 1946 until his death in 1965. After 1965 the paper was edited by Jack Ensoll and moved to Nairobi, where it folded four years later.

Some issues are missing in the filmed collection, especially in the earlier years. Entries contain inclusive dates and numbers of successive issues and do not correspond to any grouping on the film. Film quality is uniformly good, though occasional bleaching is noted. The Kenya Weekly News collection is the property of the Kenya National Archives, Nairobi.

Reel 1 The Nakuru Advertiser

Vol. I, Nos. 2 - 8. July 15 - October 15, 1928.

Vol. I, No. 12. December 15, 1928.

Vol. II, No. 19. April 1, 1929.

Vol. II, Nos. 21 - 22. May 1 - May 15, 1929.

Vol. II, No. 24. June 5, 1929.

The Nakuru News and Advertiser

Vol. III, Nos. 8 - 12. November 30 - December 28, 1929.

The Nakuru Weekly News

Vol. IV, Nos. 1 - 14. January 4 - April 5, 1930.

OLD SERIES

Reel 2

- Vol. IV, Nos. 15 - 24. April 12 - June 14, 1930.
Vol. IV, Nos. 25 - 30. June 20 - July 25, 1930.
Vol. IV, Nos. 35 - 43. August 29 - October 24, 1930.
Vol. IV, Nos. 45 - 52. November 7 - December 26, 1930.

Kenya Weekly News

- Vol. V, Nos. 1 - 8. February 6 - March 27, 1931.
Vol. V, Nos. 18 - 20, June 5 - June 19, 1931.

Reel 3

- Vol. V, Nos. 21 - 26. June 26 - July 31, 1931.
Vol. V, Nos. 35 - 47. October 2 - December 25, 1931.
Vol. VI, Nos. 1 - 7. January 1 - April 22, 1932.

Reel 4

- Vol. VI, Nos. 18 - 53. April 29 - December 30, 1932.

Reel 5

- Vol. VII, Nos. 1 - 9. January 6 - March 3, 1933.
Vol. VII, No. 10 ('Show Supplement'). March 9, 1933.
Vol. VII, Nos. 11 - 34. March 17 - August 25, 1933.

Reel 6

- Vol. VII, Nos. 35 - 47. September 1 - November 24, 1933.
Vol. VIII, Nos. 22 - 26. June 1 - June 29, 1934.
Vol. IX, No. 1 - 17. January 4 - April 29, 1935.

OLD SERIES

Reel 7 Kenya Weekly News

Vol. IX, Nos. 18 - 52. May 3 - December 27, 1935.

Vol. X, Nos. 5 - 39. January 31 - September 25, 1936.
[See Reel 8]

Reel 8

Vol. X, Nos. 1 - 4. January 3 - January 24, 1936.

Reel 9

Vol. X, Nos. 40 - 52. October 2 - December 25, 1936.

Vol. XI, Nos. 1 - 22. January 1 - May 28, 1937.

Reel 10

Vol. XI, Nos. 23 - 41. June 4 - October 8, 1937.

Vol. XI, No. 41. October 15, 1937.

Vol. XI, Nos. 42 - 44. October 22 - November 5, 1937.

Vol. XI, Nos. 46 - 53. November 12 - December 31, 1937.

Reel 11

Vol. XII, Nos. 1 - 25. January 7 - June 24, 1938.

Reel 12

Vol. XII, Nos. 26 - 48. July 1 - December 2, 1938.

Vol. XII, No. 34. December 9, 1938.

Vol. XII, Nos. 50 - 52. December 16 - December 30, 1938.

Reel 13

Vol. XIII, Nos. 1 - 32. January 6 - August 11, 1939.

OLD SERIES

Reel 14 Kenya Weekly News

Vol. XIII, Nos. 33 - 52. August 18 - December 29, 1939.

Vol. XIV, Nos. 1 - 25. January 5 - June 21, 1940.

Reel 15

Vol. XIV, Nos. 25-52. June 21 - December 27, 1940.

Vol. XV, Nos. 1 - 13. January 3- March 28, 1941.

Reel 16

Vol. XV, Nos. 14 - 52. April 4 - December 26, 1941.

Reel 17

Vol. XVIII, Nos. 1 - 26. January 7 - June 30, 1944.

Vol. XVIII, Nos. 35 - 52. September 1 - December 29, 1944

Reel 18

Vol. XIX, Nos. 1 - 30. January 5-- December 28, 1945.

Reel 19

Vol. XIX, Nos. 31 - 52. August 3 - December 28, 1945.

Vol. XX, Nos. 1 - 13. January 4 - March 29, 1946.

Reel 20

Vol. XX, Nos. 14 - 43. April 25 - October 25, 1946.

Reel 21

Vol. XX, Nos. 44 - 52. November 1 - December 27, 1946.

Vol. XXI, Nos. 1 - 7. January 3 - April 25, 1947.

OLD SERIES

Reel 22 Kenya Weekly News

Vol. XXI, Nos. 18 - 39. May 2 - September 26, 1947.

Reel 23

Vol. XXI, Nos. 40 - 52. October 3 - December 26, 1947.

Reel 24

Vol. XXII, Nos. 13 - 30. March 26 - July 23, 1948.

Vol. XXII, No. 30. July 30, 1948.

Vol. XXII, Nos. 31 - 33. August 6 - August 20, 1948.

Reel 25

Vol. XXII, Nos. 34 - 50. August 27 - December 17, 1948.

Reel 26

Vol. XXII, Nos. 51 - 52. December 24 - December 31, 1948.

Vol. XXIII, Nos. 1 - 14. January 7 - April 8, 1949.

Reel 27

Vol. XXIII, Nos. 15 - 31. April 5 - August 5, 1949.

Vol. XXIII, No. 29. August 12, 1949.

Vol. XXIII, No. 33. August 19, 1949.

Reel 28

Nos. 1178 - 1195. August 26 - December 23, 1949.

Reel 29

Nos. 1197 - 1215. January 6 - May 15, 1950.

OLD SERIES

Reel 30 Kenya Weekly News

Nos. 1215 - 1232. May 15 - September 8, 1950.

Reel 31

Nos. 1233 - 1248. September 15 - December 29, 1950.

Reel 32

Nos. 1249 - 1266. January 5 - May 4, 1951.

Reel 33

Nos. 1267 - 1283. May 11 - August 31, 1951.

Reel 34

Nos. 1284 - 1300. September 7 - December 28, 1951.

Reel 35

'Coronation Issue,'

Nos. 1301 - 1316. January 4 - April 18, 1952.

Reel 36

Nos. 1316 - 1333. April 18 - August 15, 1952.

Reel 37

Nos. 1333 - 1350. August 15 - December 12, 1952. [No. 1350 - December 12, 1950 - pp. 1 - 60 only.] (Continued on Reel 38)

Reel 38

Nos. 1350 - 1367. December 12 - April 10, 1953. [No. 1350, pp. 60 ff. only.] (Continued from Reel 37)

OLD SERIES

Reel 39

Nos. 1368 - 1381. April 17 - July 17, 1953.

Reel 40

Nos. 1382 - 1398. July 24 - November 13, 1953. [90% Bleached]

Reel 41

Nos. 1399 - 1415. November 20 - March 12, 1954.

Reel 42

Nos. 1416 - 1432. March 19 - July 9, 1954.

Reel 43

Nos. 1433 - 1443. July 16 - September 24, 1954.

Central African Review

Nos. 35 - 42. October 1 - November 19, 1954.

Reel 44

Nos. 43 - 47. November 26 - December 24, 1954.

Bondeni (Swahili supplement)

No. 64. November 24, 1954.

Kenya Weekly News

No. 1444 - 1457. October 1 - December 31, 1954.

Reel 45

Nos. 1458 - 1475. January 7 - May 6, 1955. [No. 1474, May 6, 1955, pp. 1 - 33 only.] (Continued on Reel 46)

OLD SERIES

Reel 46 Kenya Weekly News

Nos. 1475 - 1492. May 6 - September 2, 1955. [No. 1475, pp. 33 ff. only.] (Continued from Reel 45)

Reel 47

Nos. 1493 - 1507. September 9 - December 16, 1955. [No. 1507, December 16, 1955, pp. 1 -xxxiv only.] (Continued on Reel 48)

Reel 48

Nos. 1507 - 1525. December 16, 1955 - April 20, 1956. [No. 1507, pp. xxxiv, ff. only.] (Continued from Reel 47). [No. 1525, April 20, 1956, pp. 1 - 37 only.] (Continued on Reel 49)

Reel 49

Nos. 1525 - 1542. April 20 - August 17, 1956. [No. 1525, pp. 38 ff. only.] (Continued from Reel 48.) [No. 1542, August 17, 1956, pp. 1-39 only] (Continued on Reel 50)

Reel 50

Nos. 1542 - 1557. August 17 - November 30, 1956. [No. 1542, pp. 40 ff. only] (Continued from Reel 49)

Reel 51

Nos. 1558 - 1574. December 7, 1956 - March 29, 1957.

Reel 52

Nos. 1575 - 1591. April 5 - July 26, 1957.

Reel 53

Nos. 1592 - 1609. August 2 - November 29, 1957. [No. 1609, November 29, 1957, pp. 1-9 only] (Continued on Reel 54)

Reel 54

Nos. 1609 - 1624. November 29, 1957 - March 14, 1958. [No. 1609, pp. 10 ff. only.] (Continued from Reel 53)

OLD SERIES

Reel 55 Kenya Weekly News

Nos. 1625 - 1639. March 21 - June 27, 1958.

Reel 56

Nos. 1640 - 1655. July 4 - October 17, 1958.

Reel 57 Weekly News (Central Africa)

Nos. 1656 - 1665. October 24 - December 26, 1958.

Kenya Weekly News

No. 1666 - 1671. January 2- February 6, 1959.

Reel 58

Nos. 1672 - 1688. February 13 - June 5, 1959.

Reel 59.

Nos. 1689 - 1705. June 12 - October 2, 1959.

Reel 60

Nos. 1706 - 1717. October 9 - December 25, 1959.

Weekly News (Uganda)

No. 1718. January 1, 1960.

Kenya Weekly News

No. 1719 - 1722. January 8, 1960 - January 29, 1960.

Reel 61

Nos. 1723 - 1937. February 5 - May 20, 1960. [No. 1739,
May 20, 1960, pp. 1-63 only.] (Continued on Reel 62)

Reel 62

Nos. 1739 - 1755. May 20 - September 16, 1960. [No. 1739,
pp. 64 ff. only.] (Continued from Reel 61)

OLD SERIES

Reel 63 Kenya Weekly News

Nos. 1756 - 1770. September 23 - December 30, 1960.

Reel 64

Nos. 1771 - 1791. January 6 - May 26, 1961.

Reel 65

Nos. 1792 - 1813. June 2 - October 27, 1961.

Reel 66

Nos. 1814 - 1838. November 3, 1961 - April 20, 1962.

Reel 67

Nos. 1839 - 1988. April 27 - November 2, 1962.

Reel 68

Nos. 1867 - 1874. November 9,- December 28, 1962.

Nos. 1888 - 1896. April 5 - May 31, 1963.

Reel 69

Nos. 1907 - 1913. August 16 - September 27, 1963.

Nos. 1964 - 1973. October 4 - December 6, 1963.

Nos. 1974. December 13, 1963.

Nos. 1974. December 20, 1963.

Nos. 1975. December 27, 1963.

Nos. 1977 - 1983. January 3,- February 14, 1964.

OLD SERIES

Reel 70

Kenya Weekly News

Nos. 1984 - 2008. February 21 - August 7, 1964.

Reel 71

Nos. 2009 - 2035. August 14, 1964 - February 12, 1965.

Reel 72

Nos. 2036 - 2062. February 19 - August 20, 1965.

Reel 73

Nos. 2063 - 2090. August 27, 1965 - March 4, 1966.

Reel 74

Nos. 2091 - 2099. March 11 - May 6, 1966.

Nos. 3000 - 3001. May 13 - May 20, 1966.

Nos. 2102 - 2117. May 27 - September 9, 1966.

Reel 75

Nos. 2118 - 2143. September 16, 1966 - March 10, 1967.

Reel 76

Nos. 2144 - 2169. March 17 - September 8, 1967.

Reel 77

Nos. 2170 - 2196. September 15, 1967 - March 15, 1968.
[No. 2196, March 15, 1968, pp. 1 -17 only] (Continued on
Reel 78)

OLD SERIES

Reel 78 Kenya Weekly News

Nos. 2196 - 2198. March 15 - March 29, 1968. [No. 2196, pp. 17 ff only] (Continued from Reel 77)

Reel 79

Nos. 2227 - 2261. October 18, 1968.- June 13, 1969.

Reel 80

Nos. 2262 - 2276. June 20 - September 26, 1969.

OLD SERIES

NYASALAND AGRICULTURAL JOURNAL. 1941 - 1951.

This journal was filmed in cooperation with the Macmillan Library, Nairobi (Mr. R. G. Opondo, Chief Librarian). Film quality is good.

Reel 1.

Vol. 1. Nos. 1 - 4.
1941.

Vol. 2. Nos. 1 - 4.
1942.

Vol. 3, Nos. 1 - 4.
1943.

Vol. 4, Nos. 1 - 4.
1944.

Vol. 5, Nos. 1 - 4.
1945.

Vol. 6, Nos. 1 - 4.
1946.

Vol. 7, Nos. 1 - 4.
1948.

Vol. 8, Nos. 1 - 4.
1949.

Vol. 9, Nos. 1 - 4.
1950.

Vol. 10, No. 1.
March, 1951.

Vol. 10, No. 3.
September 1951.

OLD SERIES

REVUE DE MADAGASCAR. 1902-1949.

Filmed through the courtesy of the Library of the East African
Agricultural and Forestry Organisation, Muguga. Film quality is good.

Reel 1

Vol. 4, No. 2. July - December 1902.
Vol. 5, No. 1. January - June 1903.
Vol. 5, No. 2. July - December 1903. pp. 1 - 245. (Cont. on Reel 2)

Reel 2

Vol. 5, No. 2. July - December 1903. pp. 242 ff. (Cont. from Reel 1)
Vol. 6, No. 1. January - June 1904. pp. 1 - 355. (Cont. on Reel 3)

Reel 3

Vol. 6, No. 1. January - June 1904. pp. 356 ff. (Cont. from Reel 2)
Vol. 6, No. 2. July - December 1904.
Vol. 7, No. 1. January - June 1905.
Vol. 7, No. 2. July - December 1905. pp. 1 - 77. (Cont. on Reel 4)

Reel 4

Vol. 7, No. 2. July - December 1905. pp. 76 ff. (Cont. from Reel 3)
No. 1, January 1933.
No. 2, April 1933.
No. 3, July 1933.
No. 4, October 1933.
No. 5. January 1934. pp. 1-115. (Cont. on Reel 5)

Reel 5

No. 5. January 1934. pp. 114 ff. (Cont. from Reel 4)
No. 6. April 1934.
No. 7. July 1934.
No. 8. October 1934.
No. 9. January 1935.
No. 10. April 1935.
No. 11. July 1935.
No. 12. October 1935.
No. 13. January 1936. pp. 1-161. (Cont. on Reel 6)

OLD SERIES

-86-

Reel 6

- No. 13. January 1936. pp. 160 ff. (Cont. from Reel 5)
- No. 14. April 1936.
- No. 15. July 1936.
- No. 16. October 1936.
- No. 17. January 1937.
- No. 18. April 1937.
- No. 19. July 1937.
- No. 20. October 1937.
- No. 21. January 1938. pp. 1-121. (Cont. on Reel 7)

Reel 7

- No. 21. January 1938. pp. 121 ff. (Cont. from Reel 6)
- No. 22. April 1938.
- No. 23. July 1938.
- No. 24. October 1938.
- No. 25. January 1939.
- No. 26. April 1939.
- No. 27. July 1939.
- No. 28. January 1941.
- No. 29. April 1941. pp. 1-193. (Cont. on Reel 8)

Reel 8

- No. 29. April 1941. pp. 194 ff. (Cont. from Reel 7)
- No. 30. July 1941.
- No. 31. October 1941.

Liberation Series:

- No. 1. May 1943.
- No. 2. June 1943.
- No. 3. July 1943.
- No. 4. August 1943.
- No. 7. November 1943.
- No. 8. December 1943.
- No. 9. January 1944.
- No. 10. February 1944.
- No. 11. March 1944.
- No. 12. April 1944.
- No. 13. May 1944.
- No. 14. June 1944.
- No. 15. July 1944.
- No. 24. January 1946.
- No. 21. January 1945.

OLD SERIES

Reel 9

- No. 23. July 1945.
- No. 25. April 1946.
- No. 26. July 1946.
- No. 27. October 1946 - January 1947.

New Series

- No. 1. April - July 1947.
- No. 2. October 1947.
- No. 3. January - April 1948.
- No. 4. January 1949.
- No. 5. April 1949.
- No. 6. July 1949.

OLD SERIES

TRANSACTIONS OF THE ROYAL SOCIETY OF SOUTH AFRICA. 1908 - 1959.

Filmed through the Courtesy of the Library of the East African Agricultural and Forestry Organisation, Muguga. Film quality is good.

Reel 1

Index to the Transactions of the South African Philosophical Society, Volumes I - XVIII, 1878 - 1909 and the Transactions of the Royal Society of South Africa, Volumes I - XXXIV, 1909 - 1955. Capetown, 1957. 57 p.

- Vol. I. 1908 - 1910. 475 p., 28 plates [incl. minutes and membership lists, 38 p.]
- Vol. II. 1910 - 1912. 427 p., 13 plates [incl. minutes and membership lists, 52 p.]

Reel 2

- Vol. III. 1931. 402 p., 22 plates [incl. minutes and membership lists, 56 p.]
- Vol. IV. 1914 - 1915. 303 p., 8 plates [incl. minutes and membership lists, 40 p.]
- Vol. V. 1916. pp. 1 - 535. (Cont. on Reel 3)

Reel 3

- Vol. V. 1916. 750 p., 66 plates [incl. minutes and membership lists, 36 p.] (Cont. from Reel 2)
- Vol. VI. Part I, 1917. 326 p., 53 plates.
- Vol. VII. 1918 - 1919 311 p., 24, plates.

Reel 4

- Vol. IX. 1921. 414 p, 14 plates, 13 folding maps.
- Vol. X. 1922. 307 p., 13 plates.
- Vol. XI. 1924. 398 p, 3 plates.
- Vol. XII. 1925. pp. 1 - 101. (Cont. on Reel 5)

OLD SERIES

Reel 5

- | | | |
|------------|-------|---|
| Vol. XII. | 1925. | 101 ff., 11 plates. (Cont. from Reel 4) |
| Vol. XIII. | 1926. | 355 p., 20 plates. |
| Vol. XIV. | 1927. | 422 p., 22 plates. |
| Vol. XV. | 1926. | pp. 1 - 243. (Cont. on Reel 6) |

Reel 6

- | | | |
|----------|-------|---------------------------------|
| Vol. XV. | 1926. | pp. 342 ff. (Cont. from Reel 5) |
|----------|-------|---------------------------------|

Sim, T. R. The Bryophyta of South Africa.

- | | | |
|-------------|-------|--------------------------------|
| Vol. XVI, | 1928. | 440 p., 24 plates. |
| Vol. XVII. | 1929. | 352 p., 21 plates. |
| Vol. XVIII. | 1930. | pp. 1 - 333. (Cont. on Reel 7) |

Reel 7

- | | | |
|-------------|-------|--------------------------------|
| Vol. XVIII. | 1930. | pp. 334 ff., 11 plates. |
| Vol. XIX | 1931. | 427 p., 22 plates. |
| Vol. XX. | 1932. | 397 p., 14 plates. |
| Vol. XXI. | 1934. | pp. 1 - 311. (Cont. on Reel 8) |

Reel 8

- | | | |
|-------------|-------|-----------------------------|
| Vol. XXI. | 1934. | pp. 310 - 395, 16 plates. |
| Vol. XXII. | 1934. | 336 p., 23 plates. |
| Vol. XXIII. | n.d. | [no title page], 25 plates. |
| Vol. XXIV. | 1937. | 382 p., 23 plates. |

OLD SERIES

Reel 9

Vol. XXV.	1937 - 1938.	410 pp., 10 plates.
Vol. XXVI.	1938.	424 p., 34 plates.
Vol. XXVII.	1940.	367 p., 14 plates.
Vol. XXVIII.	1941.	pp. 1 - 106. (Cont. on Reel 10)

Reel 10

Vol. XXVIII.	1941.	p. 107 ff., 58 plates (Cont. from Reel 9)
Vol. XXIX.	1942.	356 p., 19 plates.
Vol. XXX.	1945.	409 p., 33 plates.
Vol. XXXI.	1948.	pp. 1 - 101. (Cont. on Reel 11)

Reel 11

Vol. XXXI.	1948.	pp. 102 ff., 24 plates.
Vol. XXXII.	1949 - 1950.	629 p., 11 plates.
Vol. XXXIII.	1952.	pp. 1 - 323. (Cont. on Reel 12)

Reel 12

Vol. XXXIII.	1952.	pp. 324 ff., 50 plates (Cont. from Reel 11)
Vol. XXXIV.	1955.	416 p.
Vol. XXXV.	1959.	576 p.

NEW SERIES

NEW SERIES

Reel 45

Selected Papers and Correspondence of the East African Yearly Meeting of Friends, Kaimosi. 1902-1961. [Continued from Reel 44, indexed in Occasional Bibliography No. 19, Microfilms Related to Eastern Africa, Part I, p. 78, Syracuse: 1971]]

Bible Course Notes, Outlines and Sermons. n.d., 351 p. [incl. East Africa Educational Code, 1911. (Mombasa, 1911, 4 p.)].

Luragoli - English Materials - Correspondence Relating to Vernacular Publications and Grammar, 1941-1942, 63 p. [incl. Brief Grammar of Lugoli Dialect, North Kavirondo, Kenya Colony. n.d., 38 p.]

Luragoli - English Materials, n.d., 115 p. [incl. Brief Grammar of Luragoli Dialect, North Kavirondo, Kenya Colony, as above.

Luragoli - English (Notes, Grammar and Vocabulary), n.d., 71 p. [50% bleached]

Luragoli - English Vocabulary, n.d., 512 p.

Luragoli - English Vocabulary (D-P), n.d. 118 p.

Reel 46

The first two-thirds of this reel contain annual and quarterly reports from the East African Mission, from mission stations (primarily Kitosh, Kaimosi, Malawi, Lirhanda and Maragoli) and from individual missionaries (especially reports from Arthur B. and Edna H. Chilson), for the years 1915-1945. Station reports are usually accompanied by a budget, statistical report, and inventory of supplies.

This section also includes minutes of meetings for 1919-1945, most of these originating in the 1920's.

Materials are in good chronological order. 1002 p.

Packet II - Early Publications, Mission Manuals.

The Friends African Industrial Mission. 1903, 25 p.

Manual of the American Friends' Board of Foreign Missions for the Organization and Government of Missions. (Richmond, Indiana), 1910. 16 p.

NEW SERIES

Reel 46 (Cont.)

Manual of the American Friends' Board of Foreign Missions for the Organizations and Government of Missions (Richmond, Indiana), 1924. 14 p.

Regulations for F.A.I.M. Mission. 1912, 3 p.

Manual for Missionaries. n.d. 12 p.

New Manual for Missionaries. n.d. 22 p.

Reports Made to the Five Years Meeting of Friends in America (Richmond, Indiana), 1935. 45 p.

Hoskins, Irene. Friends in Africa (Richmond, Indiana), 1945. 66 p.

Packet III - Documents Pertaining to Missions in East Africa

Proposed Scheme of Federation of Missionary Societies Working in British East Africa (Nairobi), 1913. 8 p.

The Training of African Artisans - Provisional Syllabuses 1919. (Nairobi), 1919. 32 p.

The System of Forced Labor in Africa (New York), n.d., 27 p.

Johnson, James Weldon. Native African Races and Culture (Charlottesville, Virginia), 1927. 28 p.

The Contemporary Foreign Missions of the Protestant Churches of North America (New York), 1930. 30 p.

Buxton, Charles Roden. Missionaries in East Africa, 1933. 11 p.

Conference on Christian Education (Nairobi), 1935. 30 p.

Constitution of the Kenya Missionary Council, 1936. 7 p.

Mass Education in African Society, 1945. 10 p.

Carpenter, George W. "Church and State in Africa Today," Civilizations, Vol. III (1953), No. 4. (Brussels), pp. 519-538.

Packet IX - Government Publications Relating to Education

[Request for information for the] Annual Report of the Education Department, 1929. (Government Printer: Nairobi), 1929. 4 p.

NEW SERIES

Reel 46 (Cont.)

Patterson, A. R. The Education of Backward People (Nairobi), 1932. 12 p.

Supplement to the Official Gazette, Vol. XXXV, No. 58 (December 12, 1933) (Nairobi, 1933, pp. 539-544.

Reel 47

Packet IX (Cont.)

Mass Education in African Society (London), n.d. 63 p.

International Territorial Language (Swahili) Committee. Bulletin No. 6 (October 1933) (Dar es Salaam), 27 p.

No. 7 (February 1934), 30 p.

No. 9 (October 1935), 14 p.

Packet X - Early Records and Reports

Inter-Mission Correspondence, 1902 - 1946. 221 p. (incl. clippings from East African Standard)

Miscellaneous Reports, 1916-1932. 92 p.

Reports of the Committee on Native Affairs, 1920-1934, and African Church Correspondence, 1936-1939. 58 p.

Nominating Committee Reports, 1914-1931. 21 p.

Mission Correspondence, 1914-1931. 21 p.

Financial Reports, 1917-1930. 93 p.

Documents and Reports, 1914-1924. 51 p.

Mr. Dougal's Report on Kaimosi School, 1933. (Friends' African Mission, Kaimosi, 1933. 26 p.

Mixed Documents, 1930s. 70 pp. (incl. American Board of Missions, Statistical Report, 1934. 52 p.

Packet I - Early Records and Correspondence, 1902 - 1924.

Filmers' Note: "Many of the following early records and correspondence are in extremely poor condition in the original and some

NEW SERIES

Reel 47, Cont.

are even totally illegible or almost so. Nevertheless, for the benefit of research, an attempt has been made to micro-film all of them under the best possible conditions of the Kenya National Archives."

Church Register, F.A.I.M., November 1903-March 1919. 36 p.

Personal Record Book, E. J. Rees (largely receipts), 1922-1924. 25 p. [80% bleached]

A.F.B.F.M., Treasurer's Book, 1921-1935. 60 p. [50% bleached]

Lirhanda Reports, 1921. 6 p.

Reel 48 - All files and page numbers in reverse order.

Packet I (Cont.)

Mission Reports and Correspondence, 1905-1907. 124 p. [50% bleached]

Lirhanda Reports and Correspondence, 1907-1915. 262 p. [30% bleached]

Record Book, Maragoli Mission (E.J. Rees), Correspondence and Reports, 1907-1911. 54 p. [70% bleached]

General Correspondence, F.A.I.M., June 1905-June 1909. 302 p. [20% bleached]

Mission Correspondence and Accounts and Quarterly Reports, 1902-1911. 304 p.

Reel 49

SEE FILM 2800 v 160 -

Box IV - Educational Records and Reports, 1929-1948.

Jeanes School, Correspondence Regarding School Pupils, 1928-1933. 113 p.

Jeanes School, Correspondence, 1929. 137 p.

Jeanes Circulars, 1929-1939. 215 p.

Alliance High School, 1931-1935. 79 p.

Alliance High School, 1936-1943. 143 p. [(incl. Alliance High School Old Boys' Magazine, No. 1 (June 1937), Nairobi, 20 p.)]

Sector School, Visitation, 1933-1940. 27 p.

NEW SERIES

Reel 49 (Cont.)

- *Agriculture School, Bukura, 1929-1940. 27 p.
- *Sector School, Bulletins, 1938-1941. 26 p.
- *Sector Schools, General Reports, 1940-1941. 57 p.
- *Kaimosi School, 1938-1943. 37 p.
- Inspector of Schools, Nyanza, 1931-1943. 380 p.
- *School Reports, 1929-1944. 185 p.

Reel 50

Box IV. Educational Records and Reports, 1929-1948. (Cont.)

- *School Reports [Largely Inspections], 1938-1943. 204 p.
- Annual Reports, 1934-1945. 50 p.
- Lugulu Bible School Register, 1943-1947. 74 p.
- Financial Reports, 1946-1948. 93 p.
- Financial Reports, 1948-1949. 296 p.
- Duplicated Mission Records, 1961. 47 p.

METHODIST MISSION (MASERAS/RIBE). BAPTISM REGISTERS. 1896-1936.

Registers include date of baptism, baptismal name, surname and residence of the baptised. Registers were kindly made available for filming by the Methodist Church of Kenya, Coast District (the Reverend Samuel Ngala, Chairman).

Reel 51

- United Methodist Free Churches. Register of Baptism, 1896-1913. 18 p.
- Baptisms Solemnized in the Free Methodist Chapel, Ganjoni, 1896-1936. 70 p.
- Baptisms. . . Ribe, 1914-1936. 56 p.

* Most School Reports are in the vernacular, while correspondence is in English.

NEW SERIES

Reel 51 (Cont.)

Baptisms. . .Mazeras, 1914-1934. 53 p.

Baptisms. . .Galla Country, 1896-1938. 203 p.

Lugulu Membership Register, 1929-1931 [incl. correspondence]. 114 p.

APPENDICES

ORGANIZATIONS INDEX TO THE
CORRESPONDENCE OF THE ASIAN PAPERS

Appendix I. East Africa India National Congress and the Nairobi Indian Association.

Appendix II. Mombasa Indian Association

The appendices provide indices to almost all of the organizations corresponding in the papers of the East African Indian National Congress and the Indian Associations of Nairobi and Mombasa. The purpose of the indices is to increase the use of the collection by reducing the time required to search for materials, to convey the scope and importance of the Asian collection, and to suggest possible avenues of research into Asian activity in East Africa and elsewhere.

It was necessary that certain limitations be placed on the indices. The compilers did not list individuals, regardless of importance, because to do so would greatly enlarge the indices and significantly increase the cost of preparation. The indices do not give listings for the records of the Indian Associations of Kisumu and Nakuru, because this would only marginally improve the use of these materials. (The papers of the Nakuru Indian Association are listed in Occasional Bibliography #19, Microfilms Relating to Eastern Africa, Part I, pp. 72-73.) Listing for several files of the EAINC and the Mombasa Indian Association are not included because the titles give clear indication of the contents.

Correspondence to and from the Mombasa Association, the Nairobi Association, and the Kenya Secretariat are not listed in the papers of the

EAINC (Appendix I) because of the frequency with which they appear -- each body is mentioned in all but a few files. For the same reason the EAINC, the Secretariat, and the Nairobi Indian Association are not listed for the files of the Mombasa Indian Association (Appendix II). Conversely, many organizations in the EAINC papers do not merit inclusion because of the rare, mostly single, appearance. All organizations, however, are listed in the papers of the Mombasa Indian Association. When the EAINC or Mombasa Association simultaneously issued press releases to Kenya and British newspapers, only the Kenya newspapers are indexed.

APPENDIX I

Organizations Index to the Correspondence
of the East Africa Indian National Congress
and the Indian Association, Nairobi

APPENDIX I

A. Files indexed, with assigned index numbers

East Africa Indian National Congress

REEL 1

<u>Index Number</u>	<u>File</u>	<u>Index Number</u>	<u>File</u>
1	1885 - 1915	19	1920, Mar.
2	1916	20	1920, Apr.
3	1917	21	1920, May.
4	1918, Jan.-Mar.	22	1920, Jun.
5	1918, Apr.-Jun.	23	1920, Jul.
6.	1918, Jul.-Aug.		
7	1918, Sep.-Oct.		
8	1918, Nov.-Dec.	24	1920, Aug.
9	1918, Unspecified	25	1920, Sep.
10	1917 - 1918	26	1920, Oct.
11	1919, Jan.-Feb.	27	1920, Nov.
12	1919, Mar.-Jun.	28	1920, Dec.
13	1919, Jul.-Oct.	29	1920, Unspecified
14	1919, Nov.	30	1921, Jan.
15	1919, Unspecified	31	1921, February
16	1919, Dec.	32	1921, March
17	1920, Jan.	33	1921, April
18	1920, Feb.	34	1921, May

REEL 2

<u>REEL 2 (Cont.)</u>		<u>REEL 4</u>	
<u>Index Number</u>	<u>File</u>	<u>Index Number</u>	<u>File</u>
35	1921, June.	55	1922, September.
36	1921, July.	56	1922, October.
37	1921, August.	57	1922, November.
38	1921, August.	58	1922, December.
39	1921, September.	59	1922, Unspecified.
<u>REEL 3</u>		60	1923, Jan.-Feb.
40	1921, October.	61	1923, March.
41	1921, October.	62	1923, April.
42	1921, November.	63	1923, May.
43	1921, November.	64	1923, June-July.
44	1921, December.	65	1923, Aug.-Sept.
45	1921, Unspecified.	66	1923, October.
46	1921, Unspecified.	67	1923, Nov-Dec.
47	1922, January.	68	1923, Unspecified.
48	1922, February.	69	1924 , Jan.-Feb.
49	1922, March.	70	1924, March.
50	1922, April.	71	1924, April.
51	1922, May.	72	1924, May.
52	1922, June.	73	1924, June-July.
53	1922, July.	74	1924, Aug.-Sept.
54	1922, August.	75	1924 , October.
55	1922, September.	76	1924, November.

REEL 4 (Cont.)

<u>Index Number</u>	<u>File</u>	<u>Index Number</u>	<u>File</u>
77	1924, December.	98	1927, Unspecified.
78	1924, Unspecified.	99	1928, January.
79	1919-1924, Genl. Corr.	100	1928, February.
80	1925, January.	101	1928, March.
81	1925, Feb.-March.	102	1928, April.
82	1925, April-May.	103	1928, May.
83	1925, June-July.	104	1928, June.
84	1925, Aug.-Sept.	105	1928, July.
		106	1928, August.
		107	1928, September.
		108	1928, October.
		109	1928, November.
		110	1928, December.
		111	1928, Unspecified.
		112	1929, Jan.-Feb.
		113	1929, March-June.
		REEL 5	
		114	1929, July-Oct.
		115	1929, Nov.-Dec.
		116	1929, Unspecified.
		117	1930, Jan.-March.
		118	1930, April-May.
		119	1930, June.
<u>REEL 5</u>			
84	1925, Aug. Sept. (Cont. from Reel 4)		
85	1925, Oct.-Dec.		
86	1925, Unspecified.		
87	1926, Jan.-March.		
88	1926, April-June.		
89	1926, July-Sept.		
90	1926, Oct.-Dec.		
91	1926, Unspecified.		
92	1927, Jan.-March.		
93	1927, April-June.		
94	1927, July-Sept.		
95	1927, October.		
96	1927, November.		
97	1927, December.		

REEL 6 (Cont.)

<u>Index Number</u>	<u>File</u>	<u>Index Number</u>	<u>File</u>
120	1930, July.	144	1934, Oct.-Dec.
121	1930, Aug.-Sept.	145	1934, Unspecified.
122	1930, Oct.-Dec.	146	1935, Jan.-April.
123	1930, Unspecified.	147	1935, May-Aug.
124	1931, Jan.-April.	148	1935, Sept.-Oct.
125	1931, May-Aug.	149	1935, Nov.-Dec.
126	1931, Sept.-Dec.	150	1935, Unspecified.
127	1931, Unspecified.	151	1926-1935, Genl. Corr.
128	1932, Jan.-March	152,	1936, Jan.-March.
129	1932, April-June.	153	1936, April-June.
130	1932, July-Sept.	154	1936, July-Dec.
131	1932, Oct.-Dec.		
132	1932, Unspecified.	<u>REEL 8</u>	
		155	1936, Unspecified.
<u>REEL 7</u>		156	1937, Jan.-March.
133	1933, Jan.-April.	157	1937, April-June.
134	1933, May.	158	1937, July-Oct.
135	1933, June.	159	1937, Nov.-Dec.
136	1933, July.	160	1937, Unspecified.
137	1933, August.	161	1938, Jan.-Feb.
138	1933, Sept.-Oct.	162	1938, March-June.
139	1933, Nov.-Dec.	163	1938, July-Sept.
140	1933, Unspecified.	164	1938, Oct.-Nov.
141	1934, Jan.-March.	165	1938, December.
142	1934, April-June.	166	1938, Unspecified.
143	1934, July-Sept.		

REEL 8 (Continued)

<u>Index Number</u>	<u>File</u>	<u>Index Number</u>	<u>File</u>
167	1939, Jan.-Feb.	189	1943, May-June.
168	1939, March.	190	1943, July-Oct.
169	1939, April-June.	191	1943, Nov.-Dec.
170	1939, July-Sept.	192	1943, Unspecified.
171	1939, Oct.-Dec.	193	1944, January.
172	1939, Unspecified.	194	1944, February.
173	1940, Jan.-March.	195	1944, March.
174	1940, April-May.	196	1944, April.
175	1940, June-Sept.	197	1944, May.
176	1940, Oct.-Dec.	198	1944, May.
		199	1944, June.
		200	1944, July-Aug.
<u>REEL 9</u>		<u>REEL 10</u>	
177	1940, Unspecified.	201	1944, Sept.-Dec.
178	1941, Jan.-April.	202	1944, Unspecified.
179	1941, May-Aug.	203	1945, Jan.-Feb.
180	1941, Sept.-Dec.	204	1945, March-April.
181	1941, Unspecified.	205	1945, May-June.
182	1942, Jan.-April.	206	1945, July-Aug.
183	1942, May-Aug.	207	1945, Sept.-Oct.
184	1942, Sept.-Dec.	208	1945, Nov.-Dec.
185	1942, Dec.	209	1945, Unspecified.
186	1942, Unspecified.	210	1946, Jan.-March.
187	1943, Jan.-Feb.		
188	1943, March-Apr.		

REEL 10 (Cont.)

<u>Index Number</u>	<u>File</u>	<u>Index Number</u>	<u>File</u>
211	1946, April-June.	234	1949, Unspecified.
212	1946, July-Sept.	235	Early 1950s, Unspecified.
213	1946, Oct.-Dec.	236	1950, Jan.-March.
214	1946, Unspecified.	237	1950, April-June.
215	1947, Jan.-March.	238	1950, July-Aug.
216	1947, April-June.	239	1950, Sept.-Oct.
217	1947, July-Dec.		
218	1947, Unspecified.	<u>REEL 12</u>	
		240	1950, Nov.-Dec.
<u>REEL 11</u>		241	1950, Unspecified.
219	1948, Jan.-Feb.	242	1951, Jan.-Feb.
220	1948, March.	243	1951, March.
221	1948, April.	244	1951, April.
222	1948, May.	245	1951, May-June.
223	1948, June.	246	1951, July-Aug.
224	1948, July.	247	1951, Sept.-Oct.
225	1948, August.	248	1951, Nov.-Dec.
226	1948, September.	249	1951, Unspecified.
227	1948, October.	250	1952, Jan.-March.
228	1948, Nov.-Dec.	251	1952, April-June.
229	1948, Unspecified.	252	1952, July-Aug.
230	1949, Jan.-Feb.	253	1952, Sept.-Oct.
231	1949, March-May.	254	1952, Nov.-Dec.
232	1949, June-Sept.	255	1952, Unspecified.
233	1949, Oct.-Dec.		

<u>REEL 13</u>		<u>REEL 14</u>	
<u>Index Number</u>	<u>File</u>	<u>Index Number</u>	<u>File</u>
256	1953, Jan.-Feb.	277	1956, May-June.
257	1953, March-April.	278	1956, July-Aug.
258	1953, May-June.	279	1956, Sept.-Dec.
259	1953, July-Sept.	280	1956, Unspecified.
260	1953, Oct.-Dec.	281	1957, Jan.-March.
261	1953, Unspecified.	282	1957, April-June.
262	1954, Jan.-March.	283	1957, July-Dec.
263	1954, April-June.	284	1957, Unspecified.
264	1954, July-Aug.	285	1958, Jan.-Feb.
265	1954, Sept.-Oct.	286	1958, March.
266	1954, Nov.-Dec.	287	1958, April-June.
267	1954, Unspecified.	288	1958, July-Sept.
268	1955, Jan.-Feb.	289	1958, Oct.-Dec.
269	1955, March-April.	290	1958, Unspecified.
270	1955, May-June.	291	1959, Jan.-June.
271	1955, July-Aug.	292	1959, July-Dec.
272	1955, Sept.-Oct.	293	1959, Unspecified
273	1955, Nov.-Dec.	294	1960, Jan.-June.
274	1955, Unspecified.	295	1960, July-Dec.
275	1956, Jan.-Feb.	296	1960, Unspecified.
276	1956, March-April.	297	1961, Jan.-Dec.

APPENDIX I

B. INDEX OUTLINE

- I. Indian Organizations
 - A. Associations
 1. East Africa
 - a. Territorial
 - b. Local - Kenya
 - c. Local - Tanganyika
 - d. Local - Uganda
 2. South and Central Africa
 3. Britain
 4. India
 - B. Communal and/or Religious
 1. Muslim
 2. Hindu
 3. Sikh
 4. Goan
 5. Miscellaneous
 - C. Commercial
 - D. Educational/Youth/Social Service
 1. Schools
 2. Student and Youth Groups
 3. Social Service
 - E. Civil Service
 - F. (Memorial) Funds
 - G. Miscellaneous
- II. European Organizations
 - A. East Africa
 - B. Britain
- III. African Organizations
 - A. Educational
 - B. Political Organizations/Trade Unions

IV. Governments

A. East Africa

1. Kenya
 - a. Protectorate and Colony
 - b. Provincial, District, Municipal
2. Tanganyika
3. Uganda
4. Zanzibar

B. India

C. Britain

D. Others

V. Commercial and Labor Organizations

A. Transportation and Shipping

B. Commercial or Trade Union Associations

C. Banks

VI. Newspapers

A. East Africa

1. Kenya
2. Tanganyika, Uganda, Zanzibar

B. Foreign

APPENDIX I

C. INDEX OF RECORDS OF THE EAST AFRICAN INDIAN NATIONAL CONGRESS AND

I. INDIAN ORGANIZATIONS

A. Associations

1. East Africa

a. Territorial

(1) Central Council of Indian Associations, Uganda

28, 42, 44, 47, ~~49~~, 52, 90, 94, 104, 113, 118, 121, 122,
133, 134, 146, 147, 162, 165, 183, 184, 187, 188, 189,
201, 204, 212, 213, 216, 224, 225, 226, 238, 240, 243,
244, 253, 257.

(2) Indian Association, Tanganyika

119, 120, 124, 125, 144, 147, 149, 161, 165, 174, 183,
185, 191, 205.

(3) Indian National Association, Zanzibar

5, 8, 11, 14, 15, 20, 24, 26, 27, 28, 29, 30, 33, 40, 41,
42, 44, 45, 48, 61, 63, 65, 67, 72, 73, 74, 78, 82, 94,
97, 100, 104, 110, 112, 119, 122, 123, 133, 134, 143,
146, 147, 154, 157, 158, 159, 165, 166, 168, 174, 183,
187, 193, 198, 200, 203, 212, 213, 223, 238, 244.

b. Kenya

(1) Eastleigh

128, 174

(2) Elburgon

97, 107, 136, 144, 219, 221, 225, 279.

(3) Elmenteita

144, 196, 221.

(4) Embu

222, 237.

(5) Eldoret

64, 91, 96, 97, 98, 100, 101, 102, 104, 105, 106, 111, 112,
113, 115, 118, 119, 128, 136, 138, 141, 142, 147, 156, 158,
166, 168, 189, 199, 200, 215, 127, 221, 224, 225, 229, 232,
233, 237, 239, 240, 244, 254, 256, 262, 263, 266, 268, 268,
276, 283, 287, 289, 291, 292.

(6) Fort Hall

70, 71, 72, 77, 93, 103, 105, 122, 222, 223, 240, 258, 287.

(7) Gilgil

71, 97, 101, 105, 113, 138, 161, 197, 221, 233, 260,
262, 286, 287.

(8) Kakamega

144, 164, 169, 175, 201, 210, 212, 222, 223, 233, 238,
244, 254, 256, 264, 265, 266, 279, 286, 287, 288.

(9) Karatina

142, 144, 146, 152, 153, 165, 169, 170, 173, 178, 222.

(10) Kericho

36, 38, 47, 80, 165, 221, 222, 223, 224, 254, 262, 275,
278, 286, 288.

(11) Kijabe-Masai

27, 30, 33, 34, 35, 36, 37, 38, 39, 55, 90, 144, 221.

(12) Kikuyu

30, 165, 168, 287.

(13) Kisumu

7, 11, 14, 19, 24, 29, 30, 34, 37, 39, 41, 44, 70, 72, 82,
85, 89, 90, 91, 96, 97, 98, 99, 100, 101, 105, 111, 115,
118, 119, 120, 121, 122, 126, 128, 133, 134, 138, 147, 155,
158, 159, 161, 164, 165, 168, 170, 171, 173, 189, 190, 195,
196, 203, 215, 222, 223, 224, 238, 239, 245, 247, 256, 257,
258, 259, 260, 263, 268, 275, 276, 281, 282, 283, 285, 287,
288.

(14) Kitale

129, 141, 212, 222, 236, 242, 254, 262, 263, 270, 273, 276,
283, 286, 287, 289.

(15) Kyambu

126, 212, 222, 286.

(16) Lamu

31, 90.

(17) Limuru

139, 169, 211, 279, 287.

(18) Lumbwa

26, 30, 287.

(19) Machakos

3, 7, 11, 14, 15, 17, 27, 29, 30, 35, 38, 47, 49, 52, 55,
70, 74, 75, 77, 89, 105, 111, 120, 122, 224, 252, 285.

(20) Mariakani

134, 147.

(21) Meru

02, 120.

(22) Molo

105, 106, 144, 221, 281, 282, 285, 287, 292.

(23) Naivasha

115, 138, 141, 143, 165, 177, 189, 196, 213, 237, 258,
268, 269, 270, 287.

(24) Nakuru

11, 14, 24, 30, 35, 89, 91, 100, 101, 102, 104, 105,
107, 113, 114, 119, 122, 123, 124, 128, 136, 141, 144, 147,
149, 164, 168, 169, 170, 171, 175, 176, 178, 182, 188,
194, 195, 196, 197, 199, 200, 201, 204, 205, 215, 221,
225, 233, 236, 238, 247, 254, 256, 258, 259, 264, 265,
266, 267, 268, 276, 277, 278, 281, 282, 285, 286, 287,
288, 297.

(25) Nanyuki

107, 135, 148, 189, 222, 256.

(26) Nyeri

31, 36, 40, 93, 122, 164, 179, 189, 264, 266, 271, 272,
276, 278, 281, 282.

(27) Rongai

134, 136, 147, 165, 222.

(28) Thika

91, 99, 101, 103, 104, 105, 109, 113, 114, 119, 120, 121,
122, 124, 128, 134, 136, 137, 138, 147, 168, 180, 189,
195, 212, 215, 224, 246, 247, 248, 250, 251, 254, 257,
258, 259, 260, 262, 263, 266, 286, 294.

(29) Thompson's Falls

221, 254, 262, 278, 287, 292.

c. Tanganyika

(1) Dar es Salaam

4, 5, 13, 14, 15, 20, 23, 24, 25, 26, 27, 29, 30, 33, 35,
37, 41, 42, 45, 48, 49, 53, 64, 70, 71, 72, 79, 95, 97, 98,
100, 104, 110, 114, 115, 118, 119, 120, 121, 122, 123, 126,
133, 144, 146, 159, 161, 164, 165, 166, 167, 168, 174, 187,
195, 211, 212, 213, 216, 223, 238, 252, 253, 254, 262, 287.

(2) Bukobo

31, 49, 90, 112.

(3) Morogoro
144, 146.

(4) Moshi
28, 207.

(5) Mwanza
27, 28, 37, 39, 42, 80, 90, 104, 159, 203, 204.

(6) Tabora
30, 31, 80, 183, 185.

(7) Tanga
39, 41, 44, 47, 48, 55, 61, 63, 100, 118, 119, 123,
146, 266.

d. Uganda

(1) Jinja
12, 13, 14, 15, 18, 26, 28, 30, 32, 33, 34, 37, 39, 40,
45, 49, 55, 81, 89, 113, 115, 119, 122, 144, 146, 161,
170, 172, 179, 180, 224, 244.

(2) Kampala
11, 12, 13, 14, 15, 19, 20, 27, 31, 35, 37, 38, 39, 40,
41, 42, 43, 44, 45, 48, 53, 71, 89, 100, 110, 113, 114,
115, 119, 120, 121, 123, 126, 133, 158, 159, 161, 164,
165, 168, 176, 180, 232.

(3) Mbale
13, 27, 31, 35, 39, 55, 113, 179.

(4) Njoro
144, 221.

B. Communal and/or Religious

1. Muslim

- a. Anjuman Himayat Islam, Nairobi
152, 154.
- b. Ismaili Councils, Nairobi
8, 73, 102, 103.
- c. Ismaili Council, Zanzibar
40, 78.
- d. Muslim Association, Nairobi
108, 109, 112, 113, 114, 115, 146, 149.
- e. Shia Imami Ismaili Council, Nairobi
121, 149, 156, 159.

2. Hindu
 - a. Arya Samaj, Nairobi
13, 23, 34, 36, 38, 53, 65, 76, 84, 103, 115, 134, 136, 147,
197, 269, 270.
 - b. Cutchi Gujarati Hindu Union, Nairobi
120, 134, 152, 154, 230, 236.
 - c. Hindi National Association, Nairobi
100, 146, 227, 230.
 - d. Jain Youth League, Thika
222, 223, 224, 226, 232.
 - e. Navrat Vanik Mahajan, Nairobi
270, 276.
 - f. Shree Visa Oshwal Community, Nairobi
236, 247.
 - g. Shri Sanatana Dharan Sabha
37, 43, 44, 129, 142, 148, 149, 152, 169, 211, 215, 270.
3. Sikh
 - a. Sikh Central Association, Nakuru
266, 281.
 - b. Sikh Temple, Nakuru
260, 262.
 - c. Sikh Union, Nairobi
246, 269.
 - d. Siri Guru Singh Sabha, Nairobi
3, 17, 27, 28, 57, 146, 170, 230, 233, 260.
4. Goan
 - a. Goans Overseas Association
98, 236.
5. Miscellaneous
 - a. Indian Christian Union, Nairobi
25, 246.
 - b. Patel Brotherhood
3, 62, 71, 76, 103, 115, 119, 120, 124, 125, 152, 153, 156,
175, 247.
 - c. Young Men's Aryan Association, Nairobi
41, 42, 55, 56.

C. Commercial

- a. Federation of Indian Chambers of Commerce and Industry, Mombasa
135, 139, 142, 148, 153, 154, 156, 175, 188, 189, 193, 194, 200, 204, 213, 228, 253, 292.
- b. Indian National Union, Kampala
40, 42, 43.
- c. Meru Indian Merchants Association
159, 260
- d. Mombasa Indian Merchants Chamber
26, 27, 30, 91, 128, 129, 182.
- e. Mombasa Indian Trades Union
40, 42.
- f. Nairobi Indian Merchants Chamber
60, 61, 179.
- g. Nyanza Indian Farmers' Association
118, 126, 129, 163, 173.

D. Educational/Youth/Social Service

1. Schools

- a. Allidina Visram High School, Mombasa
113, 126.
- b. Kakamega Indian School
212, 226, 271.
- c. Nyanza Indian Boys School, Kisumu
81, 82.
- d. Nairobi (Government) Indian School
20, 83, 88, 89, 92, 96, 119, 158, 182, 185, 188, 195, 258.
- e. Naivasha Indian School
62, 139.
- f. Voi Indian School
139, 141.

2. Student and Youth Groups
 - a. Federation of East Africa Students, Kisumu, Mombasa and Nairobi
210, 224, 237, 250.
 - b. Indian Youth League, Kisumu
212, 223, 232, 240.
 - c. Indian Youth League, Mombasa
143, 163, 164, 165.
 - d. Indian Youth League, Nairobi
148, 150, 152, 164, 219, 232, 2331 237.
 - e. Kenya Indian Education Council
199, 201, 203, 205, 285.
 - f. Mwanza Youth League
197, 198.

3. Social Service
 - a. Asian Women's Association, Nairobi
244, 245.
 - b. Indian Social Reform Society, Nairobi
183, 191, 197, 198, 199.
 - c. Indian Welfare Union, Kampala
184, 185.
 - d. Social Service League, Mombasa
5, 28, 43, 57, 58, 61, 74, 98, 135, 139, 142, 148, 149, 152, 153, 156, 201.
 - e. Social Service League, Nairobi
139, 168, 178, 191, 204, 205, 213, 216, 292.
 - f. Social Service Volunteer Corps, Nairobi
32, 34, 37, 39, 41, 48, 49, 53, 59.
 - g. Suleman Virjee Indian Gymkhana, Nairobi
118, 135, 139, 148, 153, 175, 213, 215.

E. Civil Service

1. East Africa Clerks Association
185, 204.

2. Indian Employees Federation/Non-European Civil Service Association
13, 26.
 3. Kenya Asian Civil Service Association
73.
 4. Nairobi Clerks Association
187, 188.
- F. Indian (Memorial) Funds
1. A. A. Visram Memorial
72, 80.
 2. Desai Memorial Committee and Library
89, 125, 128, 134, 135, 136, 137, 138, 139, 141, 144, 147, 148,
149, 152, 161, 164, 167, 170, 172, 180, 183, 189, 190, 195, 197,
201, 203, 219, 222, 223, 225, 226, 228, 233, 247, 252, 259, 272,
279, 281, 282, 283.
 3. Kasturba Gandhi National Memorial Fund
198, 232.
 4. Shrimati Sorojani Naido Fund, Kampala.
147, 148.
 5. South African Indian's Passive Resistance Movement Fund, **Nairobi**
213, 215.
- G. Miscellaneous Indian Organizations
1. Kenya Highlands League (inter-racial)
140, 168, 169, 171, 184, 226.
 2. Indian Citizen's Association of Mombasa
90, 91, 92, 97.
 3. Consumers Association, Nairobi
185, 188.
 4. Indian Medical (and Dental) Union, Nairobi
190, 245, 246, 253.
 5. Gandhi Society, Mombasa
223, 224.
 6. Theosophical Society, Mombasa
47, 190, 213, 215, 220, 228.

2. Africa (Miscellaneous)

- (a) Associated Indian Chamber of Northern Rhodesia, Broken Hill
236.
- (b) British Indian Association, Bulawayo, Southern Rhodesia
231.
- (c) Hindu Society, Salisbury
231.
- (d) Indian Association, Addis Ababa
217.
- (e) Indian Association, Gatooma, Southern Rhodesia
231.
- (f) Indian Association, Umtali, Southern Rhodesia
231.
- (g) Indian Gymkhana, Limbe, Nyasaland
231.
- (h) Islamic Society, Salisbury
231.
- (i) Natal Indian Congress, Durban
220, 221, 223, 225, 253, 287.
- (j) Northern Rhodesia Indian Congress, Ndola
228, 231.
- (k) Nyasaland Indian Employees' Association, Limbe
206.
- (l) South African Indian National Congress
99, 146, 231, 232, 237, 238, 259, 260, 270.

3. Britain (Nationwide)

- (a) Indians Overseas Association, London
17, 20, 22, 23, 24, 27, 31, 32, 35, 36, 37, 44, 47, 48, 51, 60,
64, 67, 70, 71, 73, 74, 94, 114, 120, 146, 154, 157, 167, 169,
171, 199, 200.
- (b) Council for Indians Abroad, London
253, 256, 257, 258, 259, 262.
- (c) Indian League, London
163, 199, 217, 220.
- (d) Indian Swarja League, London
153, 157.

4. India (Nationwide)

- a. Imperial Indian Citizenship Association, Bombay
4, 13, 23, 24, 28, 37, 49, 90, 92, 106, 114, 115, 118, 119,
120, 121, 122, 124, 125, 126, 128, 129, 133, 136, 138, 146,
156, 161, 169, 198, 205, 206, 210, 212.
- b. All India Congress Committee
101, 109, 114, 120, 121, 125, 126, 133, 146, 153, 154, 161, 162,
163, 167, 168, 170, 173, 210, 211, 212, 213, 219, 223, 224, 225,
227, 228, 238, 254.
- c. Indian National Congress
4, 23, 24, 66, 119, 158, 161, 162, 165, 168, 171, 279.
- d. Overseas Indian Student Association, Bombay
206, 207.
- e. Servants of India, Allahabad, Poona
90, 114, 120, 121, 198.
- f. Shri Brihad Bharatiya Samaj, Bombay
268, 271.

II. EUROPEAN ORGANIZATIONS

A. East Africa

- 1. Football Association of Kenya, Nairobi (inter-racial)
142, 143.
- 2. Kenya Association (1932)
148, 157.
- 3. Lady Grigg Welfare League (inter-racial)
99, 100, 101, 102, 103, 104, 105, 110, 112, 126, 128, 129, 146,
153, 159, 175, 199, 206, 208.
- 4. Law Society of Kenya (inter-racial)
162, 163.
- 5. Nairobi Chamber of Commerce
4, 6, 64, 79, 128, 129.
- 6. Tanganyika League
164, 167, 168.
- 7. Sir Robert Coryndon Memorial Committee
80, 81.

B. Britain

1. British Red Cross (East Africa and Britain)
158, 171, 182, 188, 189, 196.
2. British Labour Party, London.
262, 279.
3. Fabian Society, London.
213, 260.
4. League Against Imperialism and for National Independence, London.
119, 148.
5. National Council for Civil Liberties, London
174, 176, 235.

III. AFRICAN ORGANIZATIONS

A. Educational

1. African Parents' Education Association
257, 261.
2. Kikuyu Independent School Association
151.

B. Political Organizations/Trade Unions

1. African Workers Union, Mombasa
215.
2. Kenya African Union, Nairobi
215, 225, 238, 240, 251, 252, 257.
3. Kenya African National Union (KANU)
295, 297.
4. Kikuyu Association
24, 33, 34, 35, 36, 79.
5. Kenya Central Association
159, 160, 162, 163.
6. League of Uganda Citizens and Labour Party, Kampala
217.
7. Young Baganda Association, Kampala
59.

IV. GOVERNMENTS

A. East Africa

1. Kenya

a. Protectorate and Colony

- (1) Agriculture.
62, 68, 85, 105, 106, 111, 113, 114, 122, 133, 142, 146,
148, 152, 159, 170, 195, 213, 287, 288.
- (2) Attorney General
9, 73, 103, 117, 118, 123, 126, 146, 147, 175, 217.
- (3) Census/Registrar General
34, 87, 190, 219.
- (4) Courts (var.)
6, 34, 62, 63, 67, 70, 71, 72, 73, 81, 84, 87, 105, 118,
163, 164, 169, 185, 194, 195, 203, 215, 221, 253, 254,
257.
- (5) Customs
26, 31, 35, 40, 42, 49, 146, 287.
- (6) Defense
72, 73, 74, 82, 264, 265, 267.
- (7) East African Trade and Information Office, London.
93, 98.
- (8) Education
30, 31, 32, 46, 62, 69, 81, 82, 85, 88, 91, 92, 100, 101,
102, 110, 112, 114, 118, 119, 120, 138, 139, 158, 161, 173,
178, 183, 184, 185, 187, 188, 210, 226, 231, 232, 248, 257,
283, 288.
- (9) Immigration
20, 93, 139, 141, 142, 144, 152, 153, 154, 159, 165, 166, 167,
179, 202, 205, 207, 208, 220, 226, 232, 240, 246, 247, 257,
262, 265.
- (10) Information Office
173, 175, 176, 184, 187, 188, 189, 191, 194, 195, 265.
- (11) Labour
179, 180, 188, 198, 199, 217, 270.

- (12) Lands, Settlement, Local Government
2, 3, 4, 6, 32, 33, 34, 38, 47, 60, 66, 68, 81, 83, 84,
85, 88, 89, 90, 95, 97, 102, 104, 105, 106, 110, 114,
115, 124, 129, 131, 136, 137, 138, 141, 142, 149, 152,
161, 165, 170, 217, 237, 257, 268, 271, 287, 294.
- (13) Legislative Council
Correspondence and Minutes
20, 88, 137, 142, 156, 162, 233, 248.
- Indian Elected Members' Association
153, 155, 157, 162, 163, 171, 174, 179, 183, 187, 188,
189, 205, 207, 217, 252, 253, 254, 266, 270, 272.
- (14) Manpower Committee for Kenya
169, 170.
- Indian Central District Manpower Committee
175, 183.
- Indian Manpower Committee
175, 187, 217, 263, 265, 266.
- Nairobi Asian Sub-Committee
170.
- (15) Medical/Health
3, 4, 18, 20, 23, 34, 36, 66, 83, 89, 92, 103, 105, 112,
124, 133, 142, 144, 170, 173, 178, 187, 198, 199, 202,
247, 248.
- (16) Native/African Affairs
33, 34, 35, 36, 40, 63, 66, 73, 88, 96, 97, 102, 105,
117, 122, 154, 169, 173, 174, 289, 291.
- (17) Commissioners/Superintendents of Police
8, 23, 28, 125, 126, 138, 139, 144, 146, 149, 154, 156,
159, 161, 163, 165, 167, 170, 173, 174, 175, 180, 189,
196, 208, 215, 216, 219, 226, 231, 247, 259, 264, 266,
289.
- (18) Postmaster(s)
1, 2, 4, 5, 8, 11, 12, 13, 17, 18, 26, 32, 35, 55, 56, 69,
74, 87, 89, 92, 121, 122, 124, 125, 126, 128, 129, 133, 138,
139, 141, 142, 146, 147, 148, 154, 156, 157, 158, 161, 163,
189, 195, 197, 204, 205, 206, 219, 258.
- (19) Commissioner of Prisons
71, 137, 146, 212.
- (20) Public Works
47, 66, 169.

- (21) Taxation, Currency, Inland Revenue (var.)
22, 32, 36, 41, 43, 45, 52, 56, 139, 141, 142, 149, 152,
153, 154, 156, 158, 159, 162, 164, 167, 170, 171, 174,
178, 199, 205, 216, 247, 248, 253, 287, 288.

b. Provincial, District, Municipal

- (1) Eldoret
141, 256, 266, 268.

- (2) Fort Hall
9, 25, 254.

- (3) Kisumu
38, 98, 126, 207, 263, 266, 268.

- (4) Kyambu
40, 89, 180.

- (5) Machakos
36, 75, 78.

- (6) Masai Reserve
38, 57, 58.

- (7) Mombasa

District or Provincial
41, 43, 141, 142, 153, 153.

Municipal
71, 141.

- (8) Nairobi

District
1, 3, 13, 18, 19, 23, 24, 67, 70, 72, 77, 80, 83, 89, 92,
93, 95, 96, 100, 101, 108, 109, 112, 118, 124, 125, 126,
129, 131, 135, 136, 137, 147, 139, 141, 142, 147, 149,
151, 154, 156, 157, 162, 178, 188, 196, 197, 198, 295.

Municipal
2, 4, 21, 45, 48, 57, 71, 92, 93, 96, 97, 101, 104, 105,
106, 112, 114, 126, 129, 134, 138, 142, 147, 149, 152, 156,
157, 162, 163, 174, 175, 176, 178, 179, 183, 184, 188, 189,
190, 201, 217, 220, 221, 225, 227, 228, 236, 244, 247, 248,
259, 260, 271, 289.

Provincial
10, 30, 48, 50.

(9) Naivasha
38, 70, 138.

(10) Nyeri
9, 30, 38, 66, 133, 146, 169, 180, 188, 203, 204, 242,
266, 268, 277.

(11) Ukamba
3,5.

2. Tanganyika
31, 34, 37, 41, 42, 44, 48, 67, 79, 100, 115, 167, 176, 203, 208,
212, 213, 233.
3. Uganda
105, 117, 154, 165, 167, 174, 180.
4. Zanzibar
31, 36, 133, 134, 146, 157, 167.

B. India

1. Department of Commerce and Industry
22, 28, 31, 32, 34, 35, 36.
2. Education, Health and Lands
67, 93, 96, 99, 114, 117, 121, 122, 124, 126, 129, 135, 136, 137,
143, 148, 149, 154, 156, 159, 161, 164, 165, 167, 168, 169, 171,
173, 175, 176, 211, 213.
3. External Affairs/Commonwealth Relations
7, 201, 204, 205, 206, 207, 213, 215, 219, 220, 222, 223, 226,
228, 231, 237.
4. Secretariat
62, 96, 137, 152, 195, 212.
5. Viceroy
12, 19, 24, 28, 47, 93, 116, 117, 120.
6. Indian Trade Commissioner to East Africa
204, 206, 225.
7. Indian Commissioner to East Africa
225, 226, 227, 230, 232, 233, 235, 236, 237, 238, 239, 240, 243, 244,
245, 246, 247, 248, 250, 251, 254, 259, 273, 274, 275, 276, 277, 279,
285.

C. Britain

1. Prime Minister
50, 69, 79, 124, 125, 236.
2. Secretary of State for the Colonies/Colonial Office
1, 23, 41, 44, 48, 49, 51, 56, 62, 64, 65, 70, 76, 78, 79, 90, 94,
98, 105, 117, 118, 119, 121, 126, 128, 134, 135, 139, 157, 161,
163, 167, 168, 195, 226, 231.
3. Secretary of State for India/Indian Office
24, 26, 27, 31, 47, 49, 51, 56, 68, 71, 79, 91, 94, 98, 114, 117,
118, 121, 153.
4. War Office
15, 26.

D. Other Colonial and Foreign

1. Congo (Belgian)
199.
2. Ethiopia
182.
3. Madagascar
60.
4. Nyasaland
40.
5. Pakistan
253, 254, 264, 269.
6. Portugal
11, 17, 18, 21, 279, 295.
7. South Africa
40, 44, 79, 176, 205.
8. Southern Rhodesia
40.
9. United States
244, 268.
10. United Nations
223, 231, 240, 254, 259.

V. COMMERCIAL AND LABOR ORGANIZATIONS

A. Transportation and Shipping

1. British-Indian Steam Navigation Company, Bombay
28, 43, 47, 115, 118, 119, 182, 191, 222, 223, 239.
2. Indo-Burma Steam Navigations Company, Calcutta
19, 22, 44.
3. Kenya-Uganda Railway (East African Railways and Harbours)
2, 3, 4, 5, 10, 11, 12, 13, 14, 20, 31, 33, 35, 40, 41, 48, 54, 55,
60, 66, 67, 69, 73, 75, 88, 89, 91, 93, 96, 97, 102, 112, 113, 114,
115, 119, 121, 122, 124, 125, 128, 136, 141, 143, 144, 146, 148,
151, 159, 165, 166, 169, 175, 185, 193, 200, 207, 248, 287.
4. Uasin Gishu Railway
58, 69.

B. Commercial or Trade Union Associations

1. Africa and Overseas Merchants Chamber, Bombar
201, 213, 217, 219, 232, 238, 252.
2. Africa Shippers Association, Bombay
188, 189, 197.
3. British-Indian Colonial Merchants Association, Bombay
67, 71, 81.
4. Labour Trade Union of Kenya, Nairobi
157, 162, 165, 169, 170, 184, 185, 220.
5. Trade Union of East Africa
157, 162, 237.

C. Banks

1. National Bank of India
6, 22, 24, 25, 26, 27, 29, 30, 36, 37, 39, 58, 61, 70, 74, 75,
76, 80, 85, 9^A, 97, 100, 101, 102, 104, 106, 108, 109, 125, 126,
129, 130, 133, 135, 144, 147, 148, 149, 152, 159, 193, 210.
2. National Bank of South Africa
50, 51.
3. Standard Bank of South Africa
163, 167, 183, 196, 197, 198, 199, 212, 213, 215, 221, 236, 279.

VI. NEWSPAPERS

A. East Africa

1. Kenya

- a. Advertiser, Nairobi
60, 80, 82, 95.
- b. Coast Guardian, Mombasa
136, 141, 144, 159.
- c. Colonial Times, Nairobi
141, 142, 143, 158, 175, 182, 188, 193, 194, 195, 201, 203,
210, 213, 215, 216, 221, 230, 258, 266, 291, 295.
- d. Daily Chronicle, Nairobi
217, 221, 222, 223, 224, 227, 230, 244, 258, 264, 266, 273.
- e. Democrat, Mombasa
60, 61, 62, 63, 69, 72, 78, 80, 81, 82, 83, 84, 86, 99, 103,
105, 113, 114, 115.
- f. East African Chronicle, Nairobi
12, 13, 14, 15, 23, 24, 25, 26, 28, 30, 31, 32, 33, 34, 35,
39, 42, 43, 44, 45, 46, 47, 50, 55, 79.
- g. East African Standard, Nairobi
7, 10, 13, 14, 15, 30, 39, 43, 48, 53, 55, 58, 59, 64, 95, 97,
98, 102, 105, 119, 124, 128, 133, 135, 136, 137, 141, 142, 144,
146, 148, 152, 159, 163, 167, 174, 176, 180, 185, 188, 193,
195, 210, 223, 226, 236, 246, 248, 258, 259, 262, 263, 264,
266, 276, 285, 287, 295.
- h. Indian Voice, Nairobi
130.
- i. Kenya Daily Mail, Mombasa
95, 119, 120, 130, 133, 135, 141, 143, 144, 148, 152, 153, 159,
161, 163, 165, 173, 176, 179, 188, 190, 193, 194, 195, 196, 199,
201, 203, 207, 213, 214, 216, 219, 222, 226, 230, 238, 262, 264,
266.
- j. Kenya Weekly News, Nakuru
170.
- k. Leader, Nairobi
7, 8, 10, 15, 30, 31, 32, 36, 39, 40, 51, 54, 59.
- l. Mombasa Times
4, 10, 30, 60, 128, 133.

2. Tanganyika, Uganda, Zanzibar

- a. Dar es Salaam Times
59.
- b. Tanganyika Herald
122, 164, 188, 194.
- c. Tanganyika Opinion
119, 120, 121, 122.
- d. Uganda Herald
59.
- e. Zanzibar Opinion
54.
- f. Zanzibar Voice
164, 167, 262.

B. Foreign (Incomplete listings)

- 1. Associated Press, Delhi, Bombay
59, 91, 98, 117, 119, 120, 121, 124, 128, 132.
- 2. Chronicle, Bombay
35, 45, 124.
- 3. Indian Opinion, Natal
67.
- 4. Manchester Guardian
119, 121.
- 5. New Leader, London
126.
- 6. Times of India, Bombay
28, 30, 31, 36, 39, 45, 84, 117, 198.

APPENDIX II

ORGANIZATIONS INDEX TO THE CORRESPONDENCE
OF THE INDIAN ASSOCIATION, MOMBASA

A. Files indexed, with assigned index numbers

REEL 3

<u>Index Number</u>	<u>File</u>
1	1936
2	1949

REEL 4

3	1952-3
4	1953-4
5	1955
6	1956
7	1958
8	1959
9	1960

B. INDEX OUTLINE

I. Indian Organizations

A. East Africa

1. Associations
2. Religious and/or Communal
 - a. Hindu
 - b. Muslim
 - c. Sikh
 - d. Others
3. Social
4. Educational and Youth Organizations/Government and Private Schools

B. Britain, South Africa, Central Africa

C. India

II. European Organizations

A. Kenya

B. Britain

III. African Organizations

IV. Governments

A. Kenya

1. Colony and Protectorate
2. Provincial, District, Municipal

B. India

C. Foreign and Other Colonial

V. Professional and Trade Organizations/Business Firms

A. Kenya

B. Foreign

VI. Newspapers

A. East Africa

B. Foreign

VII. Miscellaneous Organizations and Societies

APPENDIX II

C.

I. Indian Organizations

A. East Africa

1. Associations

- a. Dar es Salaam
3, 5, 6.
- b. Eldoret
2.
- c. Gilgil
4.
- d. Kampala
1.
- e. Kisumu
3,4.
- f. Kitale
6.
- g. Nakuru
1, 4, 6.
- h. Machakos
6.
- i. Zanzibar
2,5, 8.

2. Religious and/or Communal (Mombasa)

a. Hindu

- (1) Arya Samaj
2, 4, 6, 7.
- (2) Bharatiya Sevak Sangh
2.
- (3) Bharatiya Swyam Sewak Sangh (Nairobi)
3.
- (4) Cutchi Leva Patel Community
4, 5.

- (5) Hindu Union
2,4 .
 - (6) Luhar Hitechhu Mandal
4.
 - (7) Mombasa Bhatia Community
4.
 - (8) Patel Samaj
2, 4, 5, 6.
 - (9) Rajput Bhoi Association
4.
 - (10) Rajput Dhobi Samaj
4, 7.
 - (11) Shree Africa Simbachhia Vanand Hittechhu Mandal
4
 - (12) Shree Mombasa Brahma Samaj
4,5.
 - (13) Shree Mombasa Satsang Bhajan Mandal
6.
 - (14) Shree Navnat Vanik Mahajan
4,5.
 - (15) Shree Swaminarayan Satsang Mandal
3.
 - (16) Shree Vanza Hittechhu Mandal
4, 5.
 - (17) Shree Visa Oswal Vanik Community
2, 4.
 - (18) Surat District Committee
3, 6, 8.
- b. Muslim
- (1) Muslim Association
2,3, 4, 5, 6, 8.
 - (2) Muslim Political Union
6, 8.

c. Sikh

- (1) Mombasa Mochi Gnati Sudharak Mandal
4.
- (2) Shree Guru Singh Sabha
2, 4.
- (3) Shree Kathiawar Kadwa Patidar Gnati Mandal
4.
- (4) Shree Mandhata Hitvardhak Mandal
5, 6.

d. Others

- (1) Arab Central Association
2, 3.
- (2) Goan Community
2.
- (3) Parsee Anjuman
4.

3. Social Organizations

- a. Asian Sports Board, Mombasa
7.
- b. Gandhi Society, Mombasa
2.
- c. Indian Republic Society, Mombasa
2.
- d. Mombasa Vigilantes
9.
- e. Mombasa Volunteer Corps
1.
- f. Social Service League, Mombasa
1, 2, 3, 6, 7, 8.
- g. Social Service League, Nairobi.
2, 4.

4. Educational and Youth Organizations/Government and Private Schools
- a. Allidina Visram High School
1.
- b. Allidina Visram Boy Scout Group, Mombasa
1.
- c. Allidina Visram High School Parents Assn., Mombasa
7.
- d. Asian Teachers Training Center, Mombasa.
4.
- e. East African Students' Federation
2, 3.
- f. Gandhi Memorial College (Academic Society), Nairobi
4, 5, 6.
- g. Goan High School, Mombasa
5.
- h. Government Asian Schools Committee, Nairobi
2.
- i. Government Indian Girls' School, Mombasa.
3.
- j. Government Indian School Committee, Mombasa
2.
- k. Indian Youth League, Mombasa
3.
- l. Makupa Primary School Parents' Association, Mombasa
5.
- m. Mombasa Evening Continuation Classes
2.
- n. Mombasa Institute of Muslim Education
4, 5.
- o. Pioneer Commercial College, Mombasa
5.
- p. Royal Technical College of East Africa, Mombasa
7.

B. Britain, South Africa, Central Africa

1. Council for Indians Abroad, London
3.
2. National Action Council of the Congress of the People,
5. Johannesburg
3. Northern Rhodesia Indian Association, Lusaka
4.
4. South African Passive Resistance Fund
3.

C. India

1. Bharat Hindu Brahmacharya Anath Ashram, Wadhwan City
6.
2. Diwan Chand Political Information Bureau, New Delhi
4.
3. Imperial Indian Citizenship Association, Bombay
1.
4. Indians Overseas Cultural Congress, Bombay
7.

II. European Organizations

A. Kenya

1. British Legion Club, Mombasa
5, 6.
2. British Red Cross Society, Mombasa
7, 8, 9.
3. Kenya Arbor Society, Kabete
2.
4. Kenya Royal Naval Volunteer Reserve
1.

B. Britain

1. Royal Empire Society, London
2.

III. African Organizations

A. Kenya and South Africa

1. African National Congress, Johannesburg
3.
2. Kenya African Union, Mombasa
3, 4.

IV. Governments

A. Kenya

1. Colony and Protectorate

- a. African Affairs
2.
- b. Attorney General
5, 8.
- c. Central Commodity Distribution Board, Nairobi
2.
- d. Central Revenue Office
1, 3.
- e. Commission of Enquiry into the Cost of Living, Nairobi
2.
- f. Customs
5, 6.
- g. Director, Asian Manpower
4.
- h. Education
1, 2, 3, 4, 5, 6.
- i. Forests
1, 2.
- j. Immigration (Passport Control Office)
1, 2, 3, 5.
- k. Information
5.
- l. Labor
4, 9.
- m. Lands
1.
- n. Legislative Council (Committee of Indian Elected Representatives, Nairobi)
1.
- o. Medical/Health
2, 4, 7, 8.
- p. Police
1, 2, 3, 4, 6, 7.

- q. Port Manager, Kilindini
2, 3.
- r. Press Liaison and African Information Services
2.
- s. Registrar General
4, 6.
- t. Rent Control Board
4.
- 2. Provincial, District, Municipal
 - a. Mombasa District Road Board
3.
 - b. Municipal Government, Mombasa
1, 2, 3, 4, 5, 6, 7.
 - c. Provincial Commissioner, Mombasa
1, 2, 3, 6, 7.
- B. India
 - 1. Commissioner for the Government of India in British East Africa
2, 3, 4, 5, 6, 7, 8, 9.
 - 2. Commissioner of Police, Bombay
6.
 - 3. Education
4.
 - 4. External Affairs
3.
 - 5. Indian Government Trade Commissioner for East Africa
2, 3, 4, 5, 6.
 - 6. Information Service
4, 5, 6, 7, 8.
- C. Foreign and Other Colonial
 - 1. Italy
1.
 - 2. Seychelles
2.

3. United Nations
2, 3.
4. United States
2, 3, 4, 5.
5. Zanzibar
1.

V. Professional and Trade Organizations/Business Firms

A. Kenya

1. British-India Steam Navigation Company, Mombasa
1, 2, 3, 4, 5, 6.
2. East African Airways (Government)
3.
3. East African Railways and Harbours (Government)
1, 2, 6, 9.
4. Eastern Shipping Corporation, Mombasa
7.
5. Federation of Indian Chambers of Commerce, Mombasa
2, 3, 9.
6. Indian Merchants' Chamber, Mombasa
2, 3.
7. Mombasa Retail Merchants' Association
4.
8. Rotary Club, Mombasa
2, 6.

B. Foreign

1. Africa and Overseas Merchants' Chamber, Bombay
2, 4.
2. Standard Bank, South Africa
4, 7.

VI. Newspapers

A. East Africa

1. Colonial Times, Mombasa
3.
2. Daily Chronicle, Nairobi
3.
3. Kenya Daily Mail, Mombasa
4, 6, 7.
4. Mombasa Times
1, 3, 6.
5. Tanganyika Opinion, Dar es Salaam
2.

B. Foreign

1. The Hindu, Madras
4.
2. The Indian, London
2.
3. Indian Opinion, Durban
6.
4. Kumudam, Madras
4.

VII. Miscellaneous Organizations and Societies

A. Kenya

1. Association for the Physically Disabled of Mombasa
8.
2. Kenya Discharged Prisoners' Aid Association, Nairobi
4.
3. Lady Grigg Welfare Board
1.
4. Mission to Seamen, Mombasa
7.

5. Nairobi Sevadal
4.
6. Pandya Clinic, Mombasa
2.
7. Seif Bin Salim Public Library, Mombasa
3, 4, 7, 8.
8. Services Entertainment Committee of Mombasa
5.
9. Vedd's Indian History Fund, Nairobi
4.

SYRACUSE UNIVERSITY LIBRARY MICROFILM NUMBERS

<u>Title</u>	<u>Film Number</u>
Binns, H. K., Journals & Photograph Albums	2234
East African Indian National Congress	1929
East African Natural History Society	2229
East African Swahili Committee	2230
Federation of Chambers of Commerce	1923
Indian Associations	
Kisumu	2232
Mombasa	1926
Nakuru	2081
Indian Merchants Chamber, Mombasa	1922
Kenya Weekly News	1920
Nairobi Central Chambers of Commerce	1924
Nyasaland Agricultural Quarterly Journal	2231
Nyasaland Department of Agriculture	2233
Revue de Madagascar	2228
Royal Society of South Africa	2227