

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$2.60 WINDHOEK - 27 July 2007 No. 3886

Advertisements

PROCEDURE FOR ADVERTISING IN THE GOVERNMENT GAZETTE OF THE REPUBLIC OF NAMIBIA

- 1. The *Government Gazette* (Estates) containing advertisements, is published on every Friday. If a Friday falls on a Public Holiday, this *Government Gazette* is published on the preceding Thursday.
- 2. Advertisements for publication in the *Government Gazette* (Estates) must be addressed to the *Government Gazette* Office, P.B. 13302, Windhoek, or be delivered at Justitia Building, Independence Avenue, Second Floor, Room 219, Windhoek, not later than 15:00 on the ninth working day before the date of publication of this *Government Gazette* in which the advertisement is to be inserted.
- 3. Advertisements are published in this *Government Gazette* for the benefit of the public and must be furnished in English by the advertiser or his agent.
- 4. Only legal advertisements shall be accepted for publication in the *Government Gazette* (Estates) and are subject to the approval of the Permanent Secretary, Ministry of Justice, who may refuse the acceptance of further publication of any advertisement.
- 5. The Ministry of Justice reserves the right to edit and revise copy and to delete there from any superfluous detail.
- 6. Advertisements must as far as possible be typewritten. The manuscript of advertisements must be written on one side of the paper only and all proper nouns plainly inscribed. In the event of any name being incorrectly printed as a result of indistinct writing, the advertisement can only be reprinted on payment of the cost of another insertion.

- 7. No liability is accepted for any delay in the publication of advertisements/notices, or for the publication of such on any date other than that stipulated by the advertiser. Similarly no liability is accepted in respect of any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.
- 8. The advertiser will be held liable for all compensation and costs arising from any action which may be instituted against the Government of Namibia as a result of the publication of a notice with or without any omission, errors, lack of clarity or in any form whatsoever.
- 9. The subscription for the *Government Gazette* is N\$517.18 including VAT per quarter, obtainable from Capital Press, 18 Bismarck Street, P.O. Box 6248, Windhoek. Postage must be prepaid by all subscribers. Single copies of the *Government Gazette* are obtainable from Capital Press, 18 Bismarck Street, P.O. Box 6248, Windhoek, at the price as printed on copy. Copies are kept in stock for two years only.
- 10. The charge for the insertion of notices is as follows and is payable in the form of cheques, postal or money orders:

LIST OF FIXED TARIFF RATES

STANDARDISED NOTICES	Rate per
	insertion
	N\$
Transfer of business	37,00
Deeds: Lost documents	69,00
Business Notices	53,00
Administration of Estates Act Notices, Forms	
J187, 193, 197, 297, 517 and 519	27,00

Insolvency Act and Company Act Notices: J.28, J.29. Forms 1 to 9	48,00	Trade marks in Namibia Liquidators' and other appointees' notices	120,00 80,00
N.B Forms 2 and 6 - additional statements according to word count table, added to the basic tariff.	rding	Gambling house licences	120,00
		SALES IN EXECUTION AND OTHER PUBLIC S	SALES:
Change of name (two insertions)	333,00	Sales in execution	207,00
Naturalisation notices (including a reprint for		Sales in execution	207,00
the advertiser)	27,00	Public auctions, sales and tenders:	
		Up to 75 words	69,00
Unclaimed moneys - only in the Government		76 to 250 words	171,00
Gazette, closing date 15 January (per entry of		251 to 350 words	253,00
"name, address and amount")	13,00		
		ORDERS OF THE COURT	
Butcher's notices	53,00		
		Provisional and final liquidations or	
Lost Life insurance policies	27,00	sequestrations	157.00
		Reduction of change in capital mergers, offers	
NON-STANDARDISED NOTICES		of compromise	373.00
		Judicial managements, curator bonis and similar	
Company notices:		and extensive rule nisi	373,00
		Extension of return date	48,00
Short notices: Meetings, resolutions, offers of		Supersession and discharge of petitions (J.158)	40,00
compromise, conversions of companies, voluntary	•		
windings-up, etc.: closing of members' registers		11. The charge for the insertion of advertisemen	nts other
for transfer and/or declarations of dividends .	120,00	than the notices mentioned in paragraph 10 is at	
		of N\$13,00 per cm double column. (Fractions of	of a cm
Declaration of dividends with profit statements,		must be calculated as a cm).	
including notices	267,00		
		12. No advertisements shall be inserted un	less the
Long notices: Transfers, changes in respect of		charge is prepaid. Cheques, drafts, postal or money orders	
shares or capital redemptions, resolutions,		must be made payable to the Ministry of Justice, Private	
voluntary liquidations	373,00	Bag 13302, Windhoek.	

FORM J 187

LIQUIDATION AND DISTRIBUTION ACCOUNTS IN DECEASED ESTATES LYING FOR INSPECTION

In terms of section 35(5) of Act 66 of 1965, notice is hereby given that copies of the liquidation and distribution accounts (first and final, unless otherwise stated) in the estates specified below will be open for the inspection of all persons interested therein for a period of 21 days (or shorter or longer if specially stated) from the date specified or from the date of publication hereof, whichever may be the later, and at the offices of the Master and Magistrate as stated.

Should no objection thereto be lodged with the Master concerned during the specified period, the executor will proceed to make payments in accordance with the accounts.

904/2006 VON BOETTICHER Walter Frederich Heinrich Ferdinand, 30082500169 Dr Alfons Weber Street No. 12, Swakopmund. Swakopmund. Windhoek. P. F. Hamman Executor, c/o Kinghorn Associates, P. O. Box 1455, Swakopmund.

238/2005 SCHÜTT Heiko, Carstenseck 4, 22925, Ahrensburg, Germany. First and Final. Swakopmund. Windhoek. Kinghorn Associates, P. O. Box 1455, Swakopmund.

237/2007 PRINSONSKY Aaron, 1408050800193, Windhoek. Doreen Prinsonsky, 3407200003006. Windhoek. Entrust Executors and Trustees, P. O. Box 80597, Windhoek.

835/2006 GOOSEN Francois Alwyn, 470904002-47, 21 Schoppenhauer Street, Academia, Windhoek. Supplementary First and Final. Windhoek. Bank Windhoek Ltd, P. O. Box 15, Windhoek.

787/2006 COWLEY Rosemarie Irma, 2612100100-110, 7 YSwakopmund. Swakopmund. Windhoek. First National Trust, P. O. Box 448, Windhoek.

422/2007 SCHNEIDER Walter Werner Ernst, 31051000343, Swakopmund, Namibia. Swakopmund. Windhoek. R. Rauter, Agent for Executor, Keller & Neuhaus Trust Co. (Pty) Ltd, P. O. Box 156, Windhoek.

881/2006 MOSTERD (born du Plessis) Aletta Catharina, 5702200100372, 82 15th Street, Walvis Bay. Nicolaas Petrus (Peterus) Mostert, 56041700649, 17 April 1956. Windhoek. Walvis Bay. Standard Executors & Trustees, P. O. Box 2164, Windhoek, Namibia.

328/2007 MEYER Coenraad Willem, 19073000165, 121 Reivilo Street, Gobabis. Windhoek. Gobabis. Standard Executors & Trustees, P. O. Box 2164, Windhoek, Namibia.

816/2006 BEHR Brigitte, 6110150100404, 8 Van Aswegen Street, Pioneers Park, Windhoek. Windhoek. Standard Executors & Trustees, P. O. Box 2164, Windhoek, Namibia.

337/2007 STEYN Nicolaas Johannes Rudolf, 4202-2800087, Farm Rika, Gobabis. Windhoek. Gobabis. Standard Executors & Trustees, P. O. Box 2164, Windhoek, Namibia.

231/2007 ROSSOUW Johannes Hieronymus, 3504-045080080, 51 Luitenant Lampe Street, Gobabis. Windhoek. Gobabis. Standard Executors & Trustees, P. O. Box 2164, Windhoek. Namibia.

FORM J 193

NOTICE TO CREDITORS IN DECEASED ESTATES

All persons having claims against the estates mentioned below are hereby called upon to lodge their claims with the executors concerned, within 30 days (or otherwise as indicated) calculated from the date of publication hereof. The information is given in the following order. Estate number, surname and Christian names, date of birth, identity number, last address, date of death; surviving spouse's names, surname, date of birth and identity number, name and address of executor or authorised agent, period allowed for lodgement of claims if other than 30 days.

142/2007 AUPOKOLO Monakambaba Titus, Windhoek, 25 June 1962, 62062500181, P. O. Box 30250, Pionierspark, Aschenborn Street 32, Pionierspark, 27 October 2006, Toini-Taati Aupokolo, 63051601276. Toini-Taati Aupokolo, P. O. Box 30250, Pionierspark, Windhoek.

232/2007 LABUSCHAGNE Jacoba Elizabeth, Windhoek, 24 February 1947, 4702240005089, Walvis Bay, 27 January 2007. F. M. Oehl Trust cc, P. O. Box 90290, Klein Windhoek, Windhoek.

581/2007 BUCHNER Christa, Windhoek, 30 November 1939, 39113000051, Swakopmund, 30 January 2007. F. M. Oehl Trust cc, P.O. Box 90290, Klein Windhoek, Windhoek.

584/2007 HUMAN Gerrida Johanna, Windhoek, 13 January 1916, 160013300049, Farm Wonderboom No. 301 Gobabis, 2 July 2007. Entrust Executors and Trustees (Pty)Ltd P. O. Box 80597, Windhoek.

541/2007 ENGELBRECHT Frederik Johannes, Windhoek, 8 February 1949, 4902080100200, No. 1655 Paresis Street Henties Bay, 25 May 2007, Magaretha Johanna Engelbrecht. Bank Windkoek Limited, P. O. Box 15, Windhoek.

580/2007 ELLIOT John Pasques, Windhoek, 24 July 1951, 510724010026, Oshakati, 15 May 2007. Bank Windhoek, P. O. Box 15, Windhoek.

561/2007 KRIEL Marie Louisa Johanna, Windhoek, 27 October 1927, 2710270100087, Senior Park, Pionierspark, 23 June 2007. Windhoek Limited, P. O. Box 15, Windhoek.

563/2007 SCHOLTZ Carl Fritz, Windhoek, 20 November1930, 3011200100338, Windhoek, 25 June 2007. Klaus Nieft, Executor c/o Keller & Neuhaus Trust Co. (Pty)Ltd, P. O. Box 156, Windhoek.

564/2007 FORSTER Paul, Windhoek, 17 February 1926, 26021700112, Swakopmund, 26 May 2007. R Rauter Agent for Executrix, Keller & Neuhaus Trust co (Pty) Ltd, P. O. Box 156, Windhoek.

557/2007 ROXIN Hans Heinrich Joachim, Windhoek, 28 October 1925, 25102800116, Swakopmund, 20 June 2007. R Rauter Agent for Executrix, Keller & Neuhaus Trust Co (Pty) Ltd, P. O. Box 156, Windhoek.

537/2007 BRITS Jacoba Adriana, Windhoek, 13 April 1928, 28041300111, Oude Rust Oord, Windhoek, 18 June 2007. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

535/2007 COETZEE Maria Magdalena, Windhoek, 15 November 1930, 30111500273, Huis Sonder Sorge, Okahandja, 20 June 2007. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

503/2007 AGOSTINHO Manuel De Oliveira, Windhoek, 26 October 1929, 29102600161, 33 4th Road North, Meersig, Walvis Bay, 5 May 2007. Maria Ermelinda Agostinho. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

577/2007 BADENHORST Pieter Arnold, Windhoek, 28 August 1940, 40082800332, Henties Bay, 16 May 2007. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

578/2007 BRAUNE Hanna Luise Ingeborg, Windhoek, 30 January 1925, 25013000068, 2 15th Street, Walvis Bay, 4 June 2007. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

576/2007 HANSEN Gert Hellmuth, Windhoek, 1 June 1932, 32060100216, Otavi, 4 May 2007. Eva Louisa Hansen (born Langen), 8 August 1933, 33080800303. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

579/2007 IZKO (born Skrypzeck) Auguste Amanda Frieda, Windhoek, 20 July 1922, 2207200100096, Windhoek, 8 April 2007. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

523/2007 STERN Anna Christina, Windhoek, 29 December 1941, 4112290000258, 2 Christa Davids Street, Windhoek, 19 May 2007. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

540/2007 PRINCE Ursula Valesca Bertha Elizabeth, Windhoek, 6 December 1924, 24120600033, 6 Strauss Street, Windhoek, 16 May 2007. Standard Executors & Trustees, P. O. Box 2164, Windhoek.

FORM J29

FIRST MEETING OF CREDITORS,
CONTRIBUTORIES MEMBERS OF DEBENTURE
HOLDERS OF SEQUESTRATED ESTATES,
COMPANIES BEING WOUND UP OR PLACED
UNDER JUDICIAL MANAGEMENT

The estates and companies mentioned below having been placed under sequestration, being wound up or having been placed under provisional judicial management by order of the High Court of Namibia, the Master of the High Court hereby gives notice pursuant to section 17(4) and 40(1) of the Insolvency Act, 1973, and sections 356(1), 364(1) and 429 of the Companies Act, 1973, that a first meeting of creditors, contributories, members or debenture holders of the said estates or companies will be held on the dates and at the times and places mentioned below, for proof of claims against the estates

W10/2007 **Berend Jacobus Van Der Hoven.** Date upon which order was made: Final order: 29 June 2007. Date, time and place of meeting: 15 August 2007, 10h00, Master of the High Court, Windhoek.

ELECTION OF EXECUTORS, CURATORS AND TUTORS

The estates of the persons mentioned below, being unpresented, interested parties are given notice by the Master of the High Court, that meetings will be held in the several estates at the places, dates and times specified, for the purposes of selecting some person or persons for approval by the respective Masters, as fit and proper to be appointed by them as curators bonus. The particulars appears as follows: Esatate number, surname and christian names of the person under curatorship, identity number and; place, date and time of the meeting.

110/1969 Smith Hester Aletta Adriana. Place of meeting: Room 21. Date of Meeting: 1 August 2007. Time of meeting: 10h00, Master of the High Court, Windhoek, Namibia.

FORM 2

MEETING OF CREDITORS IN SEQUESTRATED ESTATES OR COMPANIES BEING WOUND UP Section 339 & 366 of the Companies Act 1973

Pursuant to sections *forty-one* and *forty-two* of the Insolvency Act, 1936, notice is hereby given that a meeting of creditors will be held in the sequestrated estates or companies being wound up mentioned below, on the dates, at the times and places and for the purpose thereof.

Meetings in a town in which there is a Magistrate's office, will be held before the Master, elsewhere they will be held before the Magistrate. The particulars given in the following order: The number of estate/company; the name and description of the estate/company; the date, hour and place of meeting and the purpose of the meeting.

W30/2006 Insolvent Estate: Adriaan Jacobus Louw t/a Diamond Motors . 1 August 2007, 10h00 at the Office of the Master of the High Court, Windhoek. Special Meeting proof of further claims. Investment Trust Co (Pty) Ltd P. O. Box 11267, Klein Windhoek.

FORM 4

LIQUIDATION ACCOUNTS AND PLANS OF DISTRIBUTION OR CONTRIBUTION IN SEQUESTRATED ESTATES OR COMPANIES BEING WOUND UP

Pursuant to section 77 of the Co-operatives Act 1996 (as amended) notice is hereby given that the liquidation accounts and plans of distribution or contribution in the estates or companies/cooperatives mentioned below, will lie for inspection of creditors at the offices of the Registrar of Cooperatives, Luther Street, Windhoek and Investment Trust Company (Pty) Ltd .The particulars given are the following order: Name and description of estate/cooperative, description of account, place of account lying for inspection.

W35/2005 **Insolvent Estate: Melville Clifford and Hester Elizabeth Oosthuizen** Supplementary First and Final Liquidation and Distribution Account. Office of the Master of the High Court, Windhoek and Magistrate of Mariental at a period of 14 days as from the **27 July 2007**. D. J. Bruni, Trustee, Investment Trust Company (Pty) Ltd, P.O. Box 11267, Klein Windhoek.

W18/2005 **Namibian Fishing Industries Limited** (in Liquidation). Second and Final Liquidation and Distribution Account. Office of the Master of the High Court Windhoek, and Magistrate of Walvis Bay at a period of 14 days as from the **27 July 2007**. D. J. Bruni & I.R. McLaren, Joint Liquidators, Investment Trust Company (Pty) Ltd, P.O. Box 11267, Klein Windhoek.

W12/2005 **Swasol Holdings(Pty) Ltd** (in Liquidation). First Liquidation and Distribution Account. Office of the Master of the High Court, Windhoek and Magistrate of Okahandja at a period of 14 days as from the **27 July 2007**. D. J. Bruni & I.R. McLaren, Joint Liquidators, Investment Trust Company (Pty) Ltd, P.O. Box 11267, Klein Windhoek.

FORM 5

PAYMENT OF DIVIDENDS AND COLLECTION OF CONTRIBUTIONS IN SEQUESTRATED ESTATES OR COMPANIES BEING WOUND UP

The liquidation accounts and plans of distribution or contribution in the sequestrated estates or companies being wound up mentioned below having been confirmed on dates mentioned therein, notice is hereby given, pursuant to sub-section (1) of section one hundred and thirteen of the Insolvency Act, 1936, and section 409(2) of the Companies Act, 1973, that dividends are in the course of payment or contributions are in the course of collection in the said estates or companies as set forth below, and that every creditor liable to contribution is required to pay the trustee the amount for which he/she is liable at the address mentioned below.

The particulars are given in the following order: Number of estate or company; name and description of estate or company; date when account confirmed; whether a dividend is being paid or contribution collected or both; name and address of Trustee or Liquidator.

W34/2005 **Century Park cc.** - (In Liquidation). 9 July 2007, Contribution paid to Concurrent Creditors. First and Final Liquidation and Distribution Account. D.J. Bruni, Liquidator, Investment Trust Company (Pty.) Ltd., P.O. Box 11267, Klein Windhoek.

NOTICE OF SURRENDER OF A DEBTOR'S ESTATE

Notice is hereby given that application will be made to the High Court of Namibia on 17 August 2007 at 10h00 or as soon thereafter as the matter can be heard for the surrender of the estate of HERMAN JACOBUS DE WET a major male married out of community of property, residing at NO. 47 ALBERT VOIGT STREET, MARIENTAL and that a statement of his affairs will lie for inspection at the Master of the High Court of Namibia Windhoek and the Magistrate, Mariental for a period of 14 days as from 30 July 2007.

KIRSTEN & CO. INCORPORATED LEGAL PRACTITIONERS FOR APPLICANTS CNR. MERENSKY & NACHTIGAL STREET SNYMAN CIRCLE P.O. BOX 4189 WINDHOEK IN THE MAGISTRATE'S COURT OF WINDHOEK

HELD AT WINDHOEK CASE NO: 3757/2007

In the matter between:

FIRST NATIONAL BANK OF NAMIBIA LIMITED

Plaintiff

and

WILLIAM HAKHOE VAN DER BYL FRIEDA VAN DER BYL

First Defendant Second Defendant

NOTICE OF SALE IN EXECUTION

In execution of a Judgment granted by the above Honourable Court, the following property will be sold by public auction by the Messenger of Court of Outjo on 5 September 2007, 09h00 at Erf 719, Extension 3, Outjo, Republic of Namibia.

CERTAIN: Erf No. 719 Outjo Extension No. 3

SITUATE: In the Municipality of Outjo

Registration Division "A"

MEASURING: 917 (nine one seven) Square Metres

HELD: Deed of Transfer No. T 3737/2006

IMPROVEMENTS: Dwelling consisting of:

6 Rooms, Bath & Toilet (Not completed)

CONDITIONS OF SALE:

The Sale is subject to provisions of the Magistrate's Court Act No. 32 of 1944, as amended, and the property will be sold "voetstoots" according to the existing title deed.

The complete Conditions of Sale will be read out at the time of the sale, and may be inspected beforehand at the offices of the Plaintiff and Plaintiff's attorney at the undermentioned address, as also at the offices of the Messenger of Court, Outjo.

DATED at WINDHOEK on the 16th day of JULY 2007.

J C VAN WYK LEGAL PRACTITIONER FOR PLAINTIFF 18 LOVE STREET P.O. BOX 3273 WINDHOEK

IN THE HIGH COURT OF NAMIBIA CASE NO: (P)I 1222/2004 AND (P) (I) 416/2003

In the matter between:

and

NEDBANK NAMIBIA LIMITED (previously known as THE COMMERCIAL **BANK OF NAMIBIA LIMITED)**

MINI LINERS CC HENDRIK JOHANNES ROETS HISKIA NUKUUMBA

First Defendant Second Defendant Third Defendant

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

In execution of a Judgment of the above Honourable Court in the abovementioned suit, a sale will be held on THURSDAY 16 AUGUST 2007 at 15h00 at ERF 260, NO. 16 EULENWEG, HOCHLANDPARK, WINDHOEK NAMIBIA, of the undermentioned immovable property of the Second Defendant:

CERTAIN: Erf 260, Hochlandpark

SITUATE: In the Municipality of Windhoek

Registration Division "K"

1013 m² (One Thousand And Thirteen) MEASURING:

square metres

HELD: by virtue of Deed of Transfer No. T1124/

1995

SECURED: First Bond B6320/2006 in favour of

Bank Windhoek Limited

IMPROVEMENTS: a residential dwelling consisting of:

MAIN BUILDING: 3 x Bedrooms, 2 x Bathrooms,

1 x Lounge, 1 x Dining Room,

1 x Kitchen, 1 x Laundry, 1 x Family Room, 1 x Garage, 1 x Carport, 1 x Store Room, 1 x Swimming Pool, 1 x Jacuzzi.

which property shall be sold by the Deputy Sheriff of WINDHOEK, subject to the Conditions of Sale that may be inspected by the Offices of the Deputy Sheriff, to the highest bidder at the Auction subject to a reserve price, if any. 10% of the purchase price to be paid in cash on the date of the sale, the balance to be paid against transfer, to be secured by a Bank or other acceptable guarantee to be furnished to the Deputy Sheriff within 14 days after the date of sale.

The full conditions of the sale will be read out by the Deputy Sheriff on the day of the sale but may be inspected at any time prior to the sale at the offices of the Deputy Sheriff or at the offices of the Plaintiff's Attorneys.

DATED at WINDHOEK this 18th day of JULY 2007.

KOEP & PARTNERS LEGAL PRACTITIONERS FOR PLAINTIFF 33 SCHANZEN ROAD WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO: I 1586/2006

In the matter between:

NEDBANK NAMIBIA LIMITED

Plaintiff

and

Plaintiff

JACOBUS DANIEL VENTER

Defendant

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

In execution of a Judgment of the above Honourable Court in the abovementioned suit, a sale will be held on **SATURDAY**, **11 AUGUST 2007** at **10h00** at CONSOLIDATED ERF NO. 974, NO. 4 FRANKE STREET, KLEIN WINDHOEK, WINDHOEK, NAMIBIA, of the undermentioned immovable property of the Defendant:

CERTAIN: Consolidated Erf No. 974, Klein

Windhoek

SITUATE: In the Municipality of Windhoek

Registration Division "K"

Khomas Region

MEASURING: 1926 (One Nine Two Six) square metres

HELD: by virtue of Deed of Transfer No. T2514/

2005

SUBJECT: to the conditions contained therein

IMPROVEMENTS: a single storey residential dwelling

consisting of:

MAIN BUILDING: 1 x Entrance Hall, 1 x Lounge, 1 x Dining

room, 1 x Study, 1 x Dressing Room, 4 x Bedrooms 1 x Full Bathroom (en suite), 1 x Separate Toilet, 2 x Showers, Bath & Basins, 1 x Bath, Toilet & Basin, 1 x Kitchen, 1 x Scullery, 1 x Pantry, 2 Garages & Toilet, 1 Swimmingpool,

1 x Braai Area,

OUTSIDE Granny Flat consisting of 1 x Bedroom,

BUILDINGS: 1 x Dining Room, 1 x Lounge,

1 x Kitchen, 1 x Full Bathroom (en suite),

which property shall be sold by the Deputy Sheriff of WINDHOEK, subject to the Conditions of Sale that may be inspected by the Offices of the Deputy Sheriff, to the highest bidder at the Auction subject to a reserve price, if any. 10% of the purchase price to be paid in cash on the date of the sale, the balance to be paid against transfer, to be secured by a Bank or other acceptable guarantee to be furnished to the Deputy Sheriff within 14 days after the date of sale.

The full conditions of the sale will be read out by the Deputy Sheriff on the day of the sale but may be inspected at any time prior to the sale at the offices of the Deputy Sheriff or at the offices of the Plaintiff's Attorneys.

DATED at WINDHOEK this 16th day of JULY 2007.

KOEP & PARTNERS LEGAL PRACTITIONERS FOR PLAINTIFF 33 SCHANZEN ROAD WINDHOEK

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK CASE NO: 4404/05

In the matter between:

ELIZABETH ENGELBRECHT Plaintiff

and

EUNICE NAMBAHU Defendant

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

In execution of a Judgment of the above Honourable Court in the abovementioned suit, a sale will be held on **THURSDAY**, **26 July 2007** at **10h00** and at the Office of the Magistrate's Court, Windhoek, Republic of Namibia of the undermentioned immovable property of the Defendant:

CERTAIN: Erf No. 9769 (A Portion of Erf 8445)

Windhoek

SITUATE: Mortgage Bond B: 4519/04 Katutura

Township

In Favour of National Housing

Enterprise

MEASURING: 300 (Three Hundred) Square Metres

HELD BY: Deed of Transfer No.T4379/2004

SECURED BY: In The Amount of N\$ 110 098-93

SUBJECT: To The Conditions Therein Mentioned

IMPROVEMENTS: A Dwelling House Comprising of:

TWO ROOMS

One Bath/Toilet Combination Inside

which property shall be sold by the Messenger of Court of Windhoek, subject to the Conditions of Sale that may be inspected by the Offices of the Messenger of the Court, to the highest bidder at the Auction subject to a reserve price, if any.

10% of the purchase price to be paid in cash on the date of sale, the balance to be paid against transfer, to be secured by the Bank or Building Society or other acceptable guarantee to be furnished to the Messenger of the Court within 14 Days after the date of sale.

The full conditions of sale will be read out by the Messenger of the Court on the day of the sale but may be inspected at any time prior to the sale at the offices of the Plaintiff's Attorneys.

DATED at WINDHOEK on this 25th day of JUNE 2007.

SHIKONGO LAW CHAMBERS LEGAL PRACTITIONERS FOR PLAINTIFF NO. 4, BANTING STREET WINDHOEK-WEST WINDHOEK IN THE MAGISTRATE'S COURT FOR THE DISTRICT

OF WINDHOEK

CERTAIN: Erf No. 1228, Katutura

(Extension 3) Windhoek

HELD AT WINDHOEK CASE NO. 3823/2006 SITUATE: In the Municipality of Windhoek

Registration Division "K"

In the matter between:

MUNICIPAL COUNCIL

OF WINDHOEK

Execution Creditor

MEASURING: 265 (Two Six Five) square metres

CONSISTING OF: 1 Dwelling: 3 Bedrooms, 1 Kitchen,

1 Lounge and 1 Bathroom with a toilet

and shower.

ISABELLA NGUAIKO

Execution Debtor

The "Conditions of Sale-in-Execution" will lie for inspection at the office of the Deputy Sheriff at WINDHOEK and at the Head Office of Plaintiff at WINDHOEK and Plaintiff's Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 11th day of JULY 2007.

NOTICE OF SALE IN EXECUTION

In pursuance of judgment granted on 29 May 2006, the following immovable property will be sold "voetstoots" by the Messenger of the Court for the District of Windhoek on 16 August 2007 at 10h00 at Magistrate's Court, Mungunda Street,

Katutura: CERTAIN:

and

Erf 5879 No. 15 Lambda Street,

Khomsdal, Windhoek

SITUATE:

In the Municipality of Windhoek

RESERVE PRICE:

N\$58 385.42 plus interest at 12% per annum from 1 June 2007 plus N\$133.92

insurance per month calculated from 1

July 2007 to date of payment.

IMPROVEMENTS: Kitchen, Lounge, Bath/Toilet

SWABOU INVESTMENTS (PTY) LTD

Plaintiff

The "Conditions of the Sale in Execution" will lie for inspection at the office of the Messenger of the Court in Windhoek, and at the offices of the Plaintiff's Legal Practitioners, Etzold -Duvenhage, at the undermentioned address.

DATED at WINDHOEK this 13 JUNE 2007.

ETZOLD - DUVENHAGE LEGAL PRACTITIONER FOR PLAINTIFF PHILADELPHIA HOUSE, SUITE NO 1 NO. 6 NEWTON STREET WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 1191/2005

CERTAIN:

SITUATE:

Erf No. 1432, Wanaheda

(Extension No. 6)

In the matter between:

AGRICULTURAL BANK OF NAMIBIA

Plaintiff

In the Municipality of Windhoek

Registration Division: "K"

EZZARD ALBERT HUMAVINDU Second Defendant CONSISTING OF:

MEASURING:

1 x Lounge, 1 x Kitchen, 3 x Bedrooms,

1 x Bath room & W/C, 1 x Shower,

405 (Four Nil Five) Square Metres

1 x W/C;

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

Pursuant to a Judgment of the above Honourable Court granted on 1 August 2005, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of WINDHOEK on 16 August 2007 at 09h00 at Erf 1228, Katutura, (Extension 3), Windhoek.

The "Conditions of Sale-in-Execution" will lie for inspection at the office of the Deputy Sheriff at WINDHOEK and at the Head Office of Plaintiff at Windhoek and Plaintiff's Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 18th day of JULY 2007.

G.S. McCULLOCH

FISHER, QUARMBY & PFEIFER LEGAL

PRACTITIONER FOR PLAINTIFF

108 SWABS BUILDING POST STREET MALL

P.O. BOX 37 WINDHOEK

In the matter between:

IN THE HIGH COURT OF NAMIBIA

BARTHOLOMEUS ANGULA

SHEKUZA ROOSA SHEKUZA

First Defendant Second Defendant

NOTICE OF SALE IN EXECUTION

Pursuant to a Judgment of the above Honourable Court granted

on 17 July 2006, the following immovable property will be

sold without reserve and voetstoots by the Deputy Sheriff of

the District of WINDHOEK on Thursday, 16 August 2007 at 10h00 at ERF NO. 1432, WANAHEDA, (EXTENSION NO.

CASE NO. I 2765/05

E. H. PFEIFER

FISHER, QUARMBY & PFEIFER

LEGAL PRACTITIONERS FOR PLAINTIFF

108 SWABS BUILDING

POST MALL P. O. BOX 37 WINDHOEK In the matter between

FIRST NATIONAL BANK OF NAMIBIA LIMITED

IN THE HIGH COURT OF NAMIBIA

Plaintiff

and

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 269/2007

ALBUIS JOSIYA MACHANA

Defenant

In the matter between:

STANDARD BANK NAMIBIA LIMITED Plaintiff

and

HALLIE INVESTMENTS NUMBER

FORTY SEVEN CC First Defendant

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

Pursuant to a Judgment of the above Honourable Court granted on **16 March 2007**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **SWAKOPMUND** on **17 August 2007** at **10h00** at Erf 1925, (Extension No. 1), Swakopmund.

CERTAIN: Erf No. 1925, (Extension NO.1),

Swakopmund

SITUATE: In the Municipality of Swakopmund

Registration Division "G"

MEASURING: 1327 (One Three Two Seven) square

metres

CONSISTING OF: Entertainment area with built-in braai and

bar, single garage, Bedroom with en-suite shower and toilet, dining room and lounge, kitchen, 3 bedrooms, bathroom with toilet and shower, main bedroom

with bath and toilet.

The "Conditions of Sale-in-Execution" will lie for inspection at the office of the Deputy Sheriff at SWAKOPMUND and at the Head Office of Plaintiff at WINDHOEK and Plaintiff's Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 15th day of JUNE 2007.

FISHER, QUARMBY & PFEIFER LEGAL PRACTITIONER FOR PLAINTIFF 108 SWABS BUILDING POST STREET MALL P. 0. BOX 37 WINDHOEK CONDITIONS OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

The property which will be put up to auction on **10** AUGUST **2007 at 10h00** at ERF 1929, EXTENSION 8, KATIMA MULILO, REPUBLIC OF NAMIBIA.

CERTAIN: Erf 1929, Extension 8, Katima Mulilo

SITUATED: In the Municipality of Katima Mulilo

Division "B"

BONDS: First National Bank of Namibia

N\$167 246.97 at 14.25% p.a. from 30th

June 2007 to date of payment.

ALLEDGED IMPROVEMENTS:

One dwelling house: 3 Bedrooms (main en-suite), 2 X Bathroom, Kitchen, Lounge

- The sale is subject to the provision of the High Court Act No. 16 of 1990, as amended and the property will be sold "voetstoots" according to the existing title deed.
- 2. Ten percent (10%) of the purchase price is to be paid in cash on the date of the sale, the balance together with interest at a rate of 20% per annum as from the date of the Sale in Execution to the date of registration, both dates inclusive, is to be paid against transfer, to be secured by a Bank or Building Society or other acceptable Guarantee to be furnished to the Deputy Sheriff within fourteen (14) days after the date of Sale in Execution.
- The complete Conditions of Sale will be read out at the time of the sale, but may be inspected at the offices of the Deputy Sheriff, KATIMA MULILO.

DATED at WINDHOEK this 10th day of JULY 2007.

SUZANNE P PRINS ATTORNEY FOR THE PLAINTIFF

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 2844/05

In the matter between

FIRST NATIONAL BANK OF NAMIBIA LIMITED

Plaintiff

and

UNITED INVESTMENT COMPANY (PTY) LTD

First Defendant

HAFENI NGHINAMWAAMI

Third Defendant

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

In execution of a Judgment of the Honourable Court in the abovementioned suit, a sale of Immovable Property against the third Defendant, will be held on 11 AUGUST 2007 at 12h00 at ERF 2963, KLEIN WINDHOEK, (EXTENSION NO. 5), WINDHOEK, REPUBLIC OF NAMIBIA

CERTAIN ERF: 2963, Klein Windhoek, (Extension

No. 5), Windhoek

SITUATED: In The Municipality of Windhoek by

Registration Division "K"

BONDS: Standard Bank

> N\$1 419 259.39 with interest at 11.5% p.a.from 17 April 2007 to date of payment N\$109 750.87 with interest at 13.25% p.a. from 17 April 2007 to date

of payment

ALLEDGED IMPROVEMENTS:

GROUND FLOOR: Double Garage, Kitchen, Lounge,

Bedroom, Bathroom

2 x Bedrooms, Bathroom, Main FIRST FLOOR:

Bedroom en Suite, Balcony

1. The sale is subject to the provision of the High Court Act No. 16 of 1990, as amended and the property will be sold "voetstoots" according to the existing title deed.

- 2. Ten percent (10%) of the purchase price is to be paid in cash on the date of the sale, the balance together with interest at a rate of 20% per annum as from the date of the Sale in Execution to the date of registration, both dates inclusive, is to be paid against transfer, to be secured by a Bank or Building Society or other acceptable Guarantee to be furnished to the Deputy Sheriff within fourteen (14) days after the date of Sale in Execution.
- The complete Conditions of Sale will be read out at the time of the sale, but may be inspected beforehand at the offices of the Deputy Sheriff, WINDHOEK.

DATED at WINDHOEK this 5th day of JULY 2007.

SUZANNE P. PRINS

In the matter between

ATTORNEY FOR THE PLAINTIFF

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 651/2006

FIRST NATIONAL BANK OF

NAMIBIA LIMITED

and

SIMON UWU-KHAEB

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

In execution of a Judgment of the Honourable Court in the abovementioned suit, a sale will be held on 14 AUGUST 2007 at 10h00 at the Magistrates Court, GROOTFONTEIN, REPUBLIC OF NAMIBIA

CERTAIN: Erf 858, Omulunga, Grootfontein

(Extension 2)

SITUATED: In The Municipality of Grootfontein

Registration Division "B"

BONDS: National Housing Enterprise

N\$10 731.85 AT 14.50% p.a. from 1 February 2007 to date of payment.

ONE DWELLING HOUSE:

3 Bedrooms, 1 X Bathroom, Kitchen, Lounge.

- The sale is subject to the provision of the High Court Act No. 16 of 1990, as amended and the property will be sold "voetstoots" according to the existing title deed.
- Ten percent (10%) of the purchase price is to be paid in cash on the date of the sale, the balance together with interest at a rate of 20% per annum as from the date of the Sale in Execution to the date of registration, both dates inclusive, is to be paid against transfer, to be secured by a Bank or Building Society or other acceptable Guarantee to be furnished to the Deputy Sheriff within fourteen (14) days after the date of Sale in Execution.
- The complete Conditions of Sale will be read out at the time of the sale, but may be inspected beforehand at the offices of the Deputy Sheriff, GROOTFONTEIN.

DATED at WINDHOEK this 9th day of JULY 2007.

SUZANNE P. PRINS ATTORNEY FOR THE PLAINTIFF

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK CASE NO. 8326/05

In the matter between:

CITY OF WINDHOEK Plaintiff

Plaintiff

Defendant

IGNASIUS WILLIAMS

Defendant

SALE IN EXECUTION

In the above matter a sale will be held on THURSDAY the 9 AUGUST 2007 at the Magistrate's Court situate at MUNGUNDA STREET, KATUTURA, WINDHOEK at 10h00 of the following property:

CERTAIN: Erf 317, 139, Tjikati Street, Katutura,

Windhoek

SITUATE: In the Municipality of Windhoek

MEASURING: 261 Square Metres

HELD BY: Deed of Transfer T3989/88

CONDITIONS OF SALE:

- The sale is subject to the terms and conditions of the Magistrate's Court Act No. 32 of 1944, the property being sold "voetstoots" and as it stands and subject to the conditions of the existing Title Deed.
- One-tenth of the purchase price shall be paid immediately
 after the property is declared to be sold and the balance of
 the purchase price together with interest thereon at the rate
 of 20% per annum monthly in advance to be paid against
 registration of transfer, which shall be given and take forthwith after the sale.
- The following improvements are on the property (although nothing in this respect is guaranteed):

(a) RESIDENCE

Single Storey dwelling consisting of Lounge, 3 bedrooms, 1Bathroom, 1 Kitchen.

(b) OUTBUILDINGS

Two Rooms

(c) FLAT

None

4. The complete conditions of sale will be read out at the time of the sale and may be inspected prior thereto at the offices of the MESSENGER OF THE COURT, WINDHOEK and the offices of THE MUNICIPAL COUNCIL OF WINDHOEK, 80 INDEPENDENCE AVENUE, WINDHOEK.

DU TOIT ASSOCIATES LEGAL PRACTITIONER FOR PLAINTIFF HOUSE LEGIS OFFICIO 15 ROBERT MUGABE AVENUE WINDHOEK

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK CASE NO. 12195/03

In the matter between:

CITY OF WINDHOEK Plaintiff

and

J C LOUW Defendant

SALE IN EXECUTION

In the above matter a sale will be held on THURSDAY 23 AUGUST 2007 at the Magistrate's Court situate at

MUNGUNDA STREET, KATUTURA, WINDHOEK at **10h00** of the following property:

CERTAIN: Erf 2192, Daffodil Street Khomasdal,

Windhoek

SITUATE: In the Municipality of Windhoek

MEASURING: 900 Square Meter

HELD BY: Deed of Transfer T3029/2000

CONDITIONS OF SALE:

- The sale is subject to the terms and conditions of the Magistrate's Court Act No. 32 of 1944, the property being sold "voetstoots" and as it stands and subject to the conditions of the existing Title Deed.
- 2. One-tenth of the purchase price shall be paid immediately after the property is declared to be sold and the balance of the purchase price together with interest thereon at the rate of 20% per annum monthly in advance to be paid against registration of transfer, which shall be given and take forthwith after the sale.
- 3. The following improvements are on the property (although nothing in this respect is guaranteed):

(a) RESIDENCE

Carports, Kitchen build in carports & Stove, Braai, Swimming Pool, Single Garage, Stoep, Dinning Room, TV Room, Four Bedrooms, Build in Carports with each Bathroom & Toilet, Dressing Room, Washing Room Two Toilets.

(b) OUTBUILDINGS

(c) FLAT

4. The complete conditions of sale will be read out at the time of the sale and may be inspected prior thereto at the offices of the MESSENGER OF THE COURT, WINDHOEK and the offices of THE MUNICIPAL COUNCIL OF WINDHOEK, 80 IDEPENDENCE AVENUE, WINDHOEK.

DU TOIT ASSOCIATES LEGAL PRACTITIONER FOR PLAINTIFF HOUSE LEGIS OFFICIO 15 ROBERT MUGABE AVENUE WINDHOEK

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK CASE NO. 9147/06

In the matter between:

CITY OF WINDHOEK Plaintiff

and

V M PETRUS Defendant

SALE IN EXECUTION

In the above matter a sale will be held on THURSDAY 23 AUGUST 2007 at the Magistrate's Court situate at MUNGUNDA STREET, KATUTURA, WINHDOEK at 10h00 at the following property:

CERTAIN: Erf 10392, 133 Mungunda Street

Katutura, Windhoek

SITUATE: In the Municipality of Windhoek

MEASURING: 41 Square Meter

HELD BY: Deed of Transfer B7700/2002

CONDITIONS OF SALE:

- The sale is subject to the terms and conditions of the Magistrate's Court Act No. 32 of 1944, the property being sold "voetstoots" and as it stands and subject to the conditions of the existing Title Deed.
- One-tenth of the purchase price shall be paid immediately after the property is declared to be sold and the balance of the purchase price together with interest thereon at the rate of 20% per annum monthly in advance to be paid against registration of transfer, which shall be given and take forthwith after the sale.
- The following improvements are on the property (although nothing in this respect is guaranteed):

(a) RESIDENCE

One Kitchen, One Bath /Toilet Combination

(b) OUTBUILDINGS

4 Shacks (Four)

(c) FLAT

The complete conditions of sale will be read out at the time of the sale and may be inspected prior thereto at the offices of the MESSENGER OF THE COURT, WINDHOEK and the offices of THE MUNICIPAL COUNCIL OF WINDHOEK, 80 INDEPENDENCE AVENUE, WINDHOEK.

DU TOIT ASSOCIATES LEGAL PRACTITIONER FOR PLAINTIFF HOUSE LEGIS OFFICIO 15 ROBERT MUGABE AVENUE WINDHOEK

IN THE HIGH COURT OF NAMIBIA

In the ex parte application of

DAVID JOHN BRUNI NO First Applicant IAN ROBERT MCLAREN NO

Second Applicant

and

AQUATIC FISHING (PTY) LTD (UNDER LIQUIDATION)

Respondent

In an application for leave in terms of section 386 (1) (c) of the Companies Act, Act No. 61 of 1973, to borrow money to the value of N\$ 1000 000-00 on behalf of the Respondent.

MASTER'S REPORT

- A copy of the applicant's Notice of Motion affidavits and annexure thereto were served on me at 10h00 on 18 July
- 2. I confirm that the two applicants were appointed by me as joint provisional liquidators of the Respondent on 29 March
- In terms of Section 386 (4)(a) read with Section 386 (3) and 387 (2) of the Companies Act No. 61 of 1973, provisional liquidators have no authority to borrow money for the maintenance and protection of a Company's assets without the consent of creditors given at a General meeting.
- As a meeting cannot be held at this stage and a first meeting of creditors is scheduled only for 08 August 2007, the provisional liquidators are obliged to approach this Honourable Court to authorize them to borrow money.
- The applicants are hereby authorized to bring this application. In this regard I refer this Honourable Court to the decision in Ex Parte Pharmacy Holdings 1962 (2) SA
- I do not have any objection to the granting of the order as requested by the applicants.

MASTER OF THE HIGH COURT

NOTICE OF LOST LAND TITLE NO. 706

Notice is hereby given that I Johannes Jacobus Mouton intend to apply for a certified copy of:

CERTAIN: Farm Meerkatvlakte nr. 706

MEASURING: 700, 6891 Hectares

SITUATE: Registration Division "M"

DATED: 10 March 1978

The property of Johannes Jacobus Mouton

All persons who object to the issue of such copy are hereby required to lodge their objections in writing with the Registrar within three weeks from publication of the notice.

DATED at REHOBOTH this 19 th day of JULY 2007.

J.J. MOUTON P.O. BOX 11877 KLEIN WINDHOEK

NOTICE OF LOST LAND TITLE NO. F 328

Notice is hereby given that I Willem Van Wyk intend to apply for a certified copy of:

CERTAIN: Erf No. Rehoboth F 328

MEASURING: 870 (Eight Seven Zero) Square Metres

SITUATE: In the Town of Rehoboth

DATED: 20 December 1984

The property of Hendrik Jacobus Van Wyk

All persons who object to the issue of such copy are hereby required to lodge their objections in writing with the Registrar within three weeks from publication of the notice.

DATED at REHOBOTH this 20 th day of JULY 2007.

H.J. VAN WYK P. O. BOX 4593 REHOBOTH

LOST LANDTITLE OF REMAINING EXTENT OF FARM SLAAIPOORT NO. 359

Notice is hereby given that I/we intend to apply for a certified copy of Landtitle dated 28 February 1985 passed/registered in favour of

DRINIESHOF FARMING CC (Registration Number CC/99/554)

in respect of:

CERTAIN: Remaining Extent of the Farm Slaaipoort

No. 359

SITUATE: in Rehoboth

MEASURING: 2250,0007 Hectares

All persons who object to the issue of such copy are hereby required to lodge their objections in writing with the Registrar of Deeds Rehoboth whithin three weeks form publication of this notice.

DATED at WINDHOEK this 13th day of JULY 2007.

FISHER, QUARMBY & PFEIFER LEGAL PRACTITIONERS 108 SWABOU BUILDING, POST STREET MALL, P.O. BOX 37 WINDHOEK

THE ALIENS ACT, 1937 NOTICE OF INTENTION OF CHANGE OF SURNAME

I, MARTIN PONISO MAKUMBI, residing at 6 th Street, 2701 B Tsumeb, Oshikoto Region, and employed as a Diamond Sorter at Samicor, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname SILIMWE for the reasons that MAKUMBI is my father's second name not my surname.

I previously bore the name MARTIN PONISO MAKUMBI.

Any person who objects to my assumption of the said surname of **SILIMWE** should as soon as may be lodge his or her objection, in writing, with a statement of his or her reasons therefor, with the Magistrate of Windhoek.

M.P. MAKUMBI P.O. BOX 606 TSUMEB

THE ALIENS ACT, 1937 NOTICE OF INTENTION OF CHANGE OF SURNAME

I, RAUNA MVUTE SIMON, Oshakati West and unemployed, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname SHIIMI for the reasons that SIMON is my father's first name. I previously bore the name RAUNA MVUTE SIMON.

Any person who objects to my assumption of the said surname of **SHIIMI** should as soon as may be lodge his or her objection, in writing, with a statement of his or her reasons therefor, with the Magistrate of Windhoek.

R.M. SIMON P.O. BOX 1122 OSHAKATI

THE ALIENS ACT, 1937 NOTICE OF INTENTION OF CHANGE OF SURNAME

I, GOTTFRIED KAKOKO, residing at Mavanze, Rundu and a Pensioner, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname MARUNGU for the reasons that KAKOKO is not my surname but my nickname.

I previously bore the name GODFRIED KAKOKO.

Any person who objects to my assumption of the said surname of MARUNGU should as soon as may be lodge his or her objection, in writing, with a statement of his or her reasons therefor, with the Magistrate of Windhoek.

G. KAKOKO P.O. BOX 991 RUNDU

THE ALIENS ACT, 1937 NOTICE OF INTENTION OF CHANGE OF SURNAME

I, HINA LUKAS TWAPWAPO SALATIEL, residing at Suiderhof Millitary Base, Windhoek, and employed as a Soldier (NDF), intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname GOTTLIEB for the reasons that SALATIEL is not my surname, I used it during the Liberation Struggle. Salatiel is my friend's name not my name or surname.

I previously bore the name HINA LUKAS TWAPWAPO SALATIEL.

Any person who objects to my assumption of the said surname of **GOTTLIEB** should as soon as may be lodge his or her

objection, in writing, with a statement of his or her reasons therefor, with the Magistrate of Windhoek.

H.L.T. SALATIEL P.O. BOX 80454 OLYMPIA WINDHOEK

THE ALIENS ACT, 1937 NOTICE OF INTENTION OF CHANGE OF SURNAME

I, **ANTON NDARA**, residing at Erf 136 C, Berg Street, Karibib, and employed as a Mechanic at Navachab Gold Mine, Karibib, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname **KANDANDU** for the reasons that I want to use my father's surname.

I previously bore the name ANTON NDARA.

I intend also applying for authority to change the surname of my minor child EZRA SANGADEMU MARTTI to KANDANDU.

Any person who objects to my assumption of the said surname of **KANDANDU** should as soon as may be lodge his or her objection, in writing, with a statement of his or her reasons therefor, with the Magistrate of Windhoek.

A. NDARA P.O. BOX 84 KARIBIB

THE ALIENS ACT, 1937 NOTICE OF INTENTION OF CHANGE OF SURNAME

I, **PETRUS VANYIKA**, residing at Oshikango, and employed as a Driver, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname **NGESHEYA** for the reasons that I want to use my grandfather's surname.

I previously bore the name PETRUS VANYIKA.

Any person who objects to my assumption of the said surname of **NGESHEYA** should as soon as may be lodge his or her objection, in writing, with a statement of his or her reasons therefor, with the Magistrate of Windhoek.

P. VANYIKA P.O. BOX 24959 WINDHOEK