

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$2.40

WINDHOEK - 6 March 2009

No. 4219

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\$567.67 including VAT per quarter, obtainable from Solitaire Press (Pty) Ltd., corner of Bonsmara and Brahman Streets, Northern Industrial Area, P.O. Box 1155, Windhoek. Postage must be prepaid by all subscribers. Single copies of the *Government Gazette* are obtainable from Solitaire Press (Pty) Ltd., at the same address, 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	Trademarks in Namibia	120,50 80,00
N.B. Forms 2 and 6 additional statements according to word count table, added to the basic tariff.	ıg	Gambling house licences	120,00
Change of name (two insertions)	333,00	SALES IN EXECUTION AND OTHER PUBLICS	SALES:
Naturalisation notices (including a reprint for the advertiser)	27,00	Sales in execution	207,00
Unclaimed moneys - only in the <i>Government</i>	,	Public auctions, sales and tenders: Up to 75 words	69,00
Gazette, closing date 15 January (per entry of "name, address and amount")	13,00	76 to 250 words	171,00 253,00
Butcher's notices	53,00	ORDERS OF THE COURT	
Lost Life insurance policies	27,00	Provisional and final liquidations or sequestrations	
NON-STANDARDISED NOTICES		Reduction of change in capital mergers, offers of compromise	157,00
Company notices:		Judicial managements, <i>curator bonis</i> and similar and extensive <i>rule nisi</i>	373.00
Short notices: Meetings, resolutions, offers of		Extension of return date	48,00
compromise, conversions of companies, voluntary windings-up, etc.: closing of members' registers		Supersession and discharge of petitions (J.158)	40,00
for transfer and/or declarations of dividends	120,00	11. The charge for the insertion of advertisements other than the notices mentioned in paragraph 10 is at the	
Declaration of dividends with profit statements, including notices	267,00	rate of N\$13,00 per cm double column. (Fractions of a cm must be calculated as a cm).	
Long notices: Transfers, changes in respect of shares or capital, redemptions, resolutions, voluntary liquidations	373,00	12. No advertisements shall be inserted unless the charge is prepaid. Cheques, drafts, postal or money orders must be made payable to the Ministry of Justice, Private 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.

1289/2008 TRAUPE Marie-Luise, 29 December 1926, Okahandja, 29 February 2008. Okahandja. Van der Westhuizen & Greeff, Hage Geingob Street, Otjiwarongo.

1180/2008 DIEKMANN Jutta Ingeborg Dorothea, 1112020100025, Olde Rust Old Age Home, Windhoek. Windhoek. R.G. Fröhlich, Executor, c/o Fröhlich & Co., P.O. Box 1374, Windhoek.

1432/2008 ERNST Barnard, 4910055026088, Bellville, Republic of South Africa. Windhoek. Dr. Weder, Kauta & Hoveka Inc., P.O. Box 864, Windhoek.

1210/2008 LYNERS Magdalena Doreen, 4503090-800262, Windhoek. Lancelot Harry Lyners, 4803220800127. Windhoek. F.M. Oehl Trust cc, P.O. Box 90290, Windhoek.

935/2007 ADAMS Anna Johanna, 59111000732, Erf 360, Onik Street, Khomasdal, Windhoek. Ronald Saunderson, 52080700472. Van der Merwe-Greeff Incorporated, P.O. Box 2356, Windhoek.

595/2007 STEENKAMP Martha, 30080700233, Erf No. 1, Luiperdheuwel, Grootfontein. Grootfontein. Windhoek. First National Trust, P.O. Box 448, Windhoek.

371/2004 OPPERMAN Louis Theororis, 63021701-00405, Erf 2364, Windhoek. Windhoek. Windhoek. First National Trust, P.O. Box 448, Windhoek.

409/2007 HILDEBRANDT Maria Magdalena Christina. M.B. de Klerk & Associates, Maerua Mall, Windhoek.

569/2008 VON DER HEINDEN Linde, 55041201-00789, Zenobia Street, Windhoek. Mr. C.J. Hinrichsen, c/o LorentzAngula Inc, Private Bag 12007, Windhoek.

114/2007 SCHREIBER Astrid Maria, 52052300244, Small holding "Hof Holstein", Swakopmund. Second and Final. Swakopmund. Windhoek. H.E. Ahrens, Executrix, c/o Kinghorn Associates, P.O. Box 1455, Swakopmund.

61/2009 LE ROUX Lynette, 40090800265, Windhoek. Windhoek. Bank Windhoek Limited, P.O. Box 15, Windhoek

1520/2008 RAAF Marta, 1007270100068, Swakopmund, Namibia. Swakopmund. Windhoek. Klaus Nieft, Executor, c/o Keller & Neuhaus Trust Co. (Pty) Ltd, P.O. Box 156, Windhoek, Namibia.

581/2008 GUIDES QUINHONES Octavio Jose Barroso De Oliveira, P 1072013, 38 Perlhun Street, Tauben Glen, Windhoek, Namibia. Tjitemisa & Associates, No. 5 Webb Street, Windhoek-North, P.O. Box 848, Windhoek.

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.

266/2009 PRETORIUS Mathys van As, Windhoek, 18 February 1930, 3002180100165, Bethanie, 5 February 2009. F.M. Oehl Trust cc, P.O. Box 90290, Windhoek, Namibia.

145/2009 TIETZ Hanni Brigitte, Windhoek, 3 October 1921, 2110030008002, Swakopmund, 1 December 2008. Otto Friedriech Wilhelm Tietz, 1 June 1918, 18060100238. F.M. Oehl Trust cc, P.O. Box 90290, Windhoek, Namibia.

322/2009 KROH Ella Stefanie, Windhoek, 23 November 1922, 2211230100025, Tsumeb, 2 January 2009. F.M. Oehl Trust cc, P.O. Box 90290, Windhoek, Namibia.

205/2009 METZGER Hete, 13 March 1910, 130310-0100062, Lions Frailcare Centre, Swakopmund, Namibia, 14 November 2008. H.C. Kinghorn Legal Practitioner, P.O. Box 2823, Swakopmund, Namibia.

264/2009 GEY VAN PITTIUS Jan Möller, 18 April 1946, Otjiwarongo, 21 January 2009. C.P.D. Bodenstein, Van der Westhuizen & Greeff, Hage Geingob Street, P.O. Box 47, Otjiwarongo.

248/2009 BLIGNAUT Hermanus Carel, Windhoek, 20 January 1950, 50012000876, Keetmanshoop, 21 January 2009. Standard Executors & Trustees, P.O. Box 2164, Windhoek, Namibia

249/2009 ENGELBRECHT Susanna Elizabeth Sophia, Windhoek, 21 January 1946, 46012100027, Tsumeb, 5 February 2009. Ockert Cornelius Engelbrecht, 42071400380. Standard Executors & Trustees, P.O. Box 2164, Windhoek, Namibia.

247/2009 BEUKES Albertus, Windhoek, 29 October 1945, 45102900145, Windhoek, 28 January 2009. Sarah Beukes, 44030100163. Standard Executors & Trustees, P.O. Box 2164, Windhoek, Namibia.

1712/2008 DANIELS Bazil, Windhoek, 28 March 1962, 62032800047, P.O. Box 32098, Windhoek, 26 November 2008. Judith Ann Daniels, 19 January 1963, 63011900116. A.P. van Straten, Executrust (Pty) Ltd, P.O. Box 32098, Windhoek.

173/2009 HAMUNYELA Likius, 3 September 1963, 63090300885, Erf 130, Nau-Aib, Okahandja, 14 December 2008. First National Trust, P.O. Box 448, Windhoek.

165/2009 UWANGA Otto Filemon Natangwe, 12 June 1950, 50061200840, No. 6 14th Avenue, Oranjemund, 19 December 2008. First National Trust, P.O. Box 448, Windhoek

251/2009 SWARTZ Christiaan Hendrik Jacobus, Windhoek, 10 April 1928, 28041000142, No. 8 Gordon Day Street, Olympia, Windhoek, 28 January 2009. C.F. Davids, Advance Estate & Financial Services (Pty) Ltd, P.O. Box 86568, Eros, Windhoek.

261/2009 BEUKES Petrus, Windhoek, 11 April 1936, 36041100064, Keetmanshoop, 15 November 2007. Barend Johannes van Wyk as nominee of Bank Windhoek Limited, P.O. Box 15, Windhoek.

196/2009 HINZ Ilse Magdalene Lore, Windhoek, 24 July 1923, 23072410011, Walvis Bay, 6 January 2009. Barend Johannes van Wyk as nominee of Bank Windhoek Limited, P.O. Box 15, Windhoek.

288/2009 DREYER Jacoba Magdalena Aletta, Windhoek, 15 August 1927, 27081510027, Farm Newlands, Uhlenhorst, 20 December 2008. 29 May 1925, 25052900015. Tertius John Richard Stears as nominee of Sanlam Namibia Trust, P.O. Box 15, Windhoek.

295/2009 ALBERTS Gillian Mary, Windhoek, 28 November 1947, 47112800072, Keetmanshoop, 3 February 2009. Bank Windhoek Limited, Trust & Estate Department, P.O. Box 15, Windhoek.

252/2009 COETZEE Susanna, 17 September 1936, 3609170100122, Ouderust Old Age Home, Windhoek, 13 January 2009. First National Trust, P.O. Box 448, Windhoek.

FORM J29

FIRST MEETING OF CREDITORS, CONTRIBUTORIES MEMBERS OF DEBENTURE HOLDERS OF SEQUESTRATED ESTATES, COMPANIES BEING WOUND UP OR PLACED UN-DER 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 or companies, the election of trustees, liquidators or judicial managers or provisional judicial managers or for the purposes referred to in section 364 or 431 of Act 61 of 1973, as the case may be.

Meetings in a district in which there is a Master's office, will be held before the Master, elsewhere they will be held before the Magistrate:

W28/08 **Chris Riaan Lamprecht.** Date upon which order was made: Final order: 25 September 2008. Date, time and place of meeting: 18 March 2009, 10h00, at the Master of the High Court, Windhoek.

FORM 4

LIQUIDATION ACCOUNTS AND PLANS OF DISTRIBUTION OR CONTRIBUTION IN SEQUES-TRATED 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 Co-operatives, 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.

W10/03 Insolvent Estate: Ockert Cornelius & Elizabeth Andeline Nell t/a Marlou. Fourth Supplementary Second and Final Liquidation and Distribution Account. Office of the Master of the High Court, Windhoek and Magistrate Oshakati for a period of 14 days as from 6 March 2009. D.J. Bruni, Trustee, Investment Trust Company (Pty) Ltd, P.O. Box 11267, Klein Windhoek.

W4/08 **Insolvent Estate: Friedrich Carl Conrad.** First and Final Liquidation and Distribution Account. Office of the Master of the High Court, Windhoek and Magistrate Okahandja for a period of 14 days as from **6 March 2009**. D.J. Bruni, Trustee, Investment Trust Company (Pty) Ltd, P.O. Box 11267, Klein Windhoek.

W15/03 **Insolvent Estate: Gabriel Johannes and Maria Elizabeth Rossouw**. First and Final Liquidation and Distribution Account. Office of the Master of the High Court, Windhoek and Magistrate Keetmanshoop for a period of 14 days as from **6 March 2009**. I.R. McLaren, Trustee, 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.

W17/06 Insolvent Estate: Louwrens Christiaan de Klerk t/a Oklahoma Service Station. 18 February 2009. Dividens paid to Concurrent Creditors. First and Final Liquidation and Distribution Account. I.R. McLaren, Trustee,

Investment Trust Company (Pty.) Ltd., P.O. Box 11267, Klein Windhoek.

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 2977/2008

In the matter between:

STANDARD BANK NAMIBIA LIMITED

Plaintiff

and

SAMUEL ANDREAS PAULUS

Defendant

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

Pursuant to a Judgment of the above Honourable Court granted on **25 MARCH 2009**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **OUTAPI** on **25 MARCH 2009** at **09h00** in ERF NO. 642, OUTAPI, (EXTENSION NO. 1).

CERTAIN: Erf No. 642, Outapi (Extension No. 1)

SITUATE: In the Town Council of Outapi

Registration Division "A"

MEASURING: 689 (SIX EIGHT NINE) square metres

CONSISTING OF: 1 Lounge, 1 Kitchen, 2 Bedrooms,

1 bathroom.

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

DATED at WINDHOEK this 13th day of FEBRUARY 2009.

FISHER, QUARMBY & PFEIFER LEGAL PRACTITIONER FOR PLAINTIFF 108 SWABS BUILDING POST STREET MALL P O BOX 37 WINDHOEK

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF OKAHANDJA

HELD AT OKAHANDJA CASE NO: 172 OF 2005

In the matter between:

THE MUNICIPAL COUNCIL OF OKAHANDJA

Execution Creditor

and

JOHANNES ADRIAAN VAN WYK

Execution Debtor

NOTICE OF SALE IN EXECUTION

IN EXECUTION of a Judgment granted by the above Honourable Court against the Execution Debtor on 28 June 2007,

the following property will be sold by public auction on **20 MARCH 2009**, at **10h00** by the Messenger of the Court for the district of Okahandja at the under-mentioned premises:

CERTAIN ERF: Erf 126, Veddersdal, Okahandja

SITUATE: In the Municipality of Okahandja

Registration Division

"J"

MEASURING: 837m² eight hundred and thirty seven

square metre

Alleged improvements: Vacant Erf.

MAIN CONDITIONS OF SALE

- The Sale is subject to the provisions of the Magistrate's Court Act No. 32 of 1944, as amended.
- The property will he sold "voetstoots" according to the existing title deed.
- One tenth of the purchase price will he payable immediately after the Sale in cash, the balance against transfer to be secured by a hank, or building society guarantee.
- 4. The complete conditions of sale may be inspected at the office of the Messenger of the Court, Okahandja (Tel no: 062 503553) and at the Plaintiff's Attorneys' offices at the under-mentioned addres.
- The sale will be in Namibian Dollars and no bid less than N\$1,00 (ONE NAMIBIAN DOLLAR) will be accepted.

DATED at WINDHOEK this 11th DECEMBER 2008.

VAN DER MERWE -GREEFF INC. ATTORNEYS FOR PLAINTIFF / EXECUTION CREDITOR 20 BISMARCK STREET WINDHOEK

IN THE HIGH COURT OF NAMIBIA

In the matter between:

FIRST NATIONAL BANK OF NAMIBIA LIMITED

Plaintiff

and

ZABLON AKOKO MBERO 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 **2 APRIL 2009** at **12h00** at the premises of the undermentioned property of the Defendant.

CERTAIN: Erf No. 1557 (A Portion of Erf 1483)

Hochland Park

SITUATE: In the Municipality of Windhoek

Registration Division "K"

MEASURING: 801 Square metres

The following improvements are on the property (although nothing in this respect is guaranteed).

 $1\ X$ LOUNGE, $1\ X$ DINING ROOM, $1\ X$ KITCHEN, $3\ X$ BEDROOMS, $1\ X$ BATHROOM, $1\ X$ W/C, $1\ X$ DOMESTIC QUARTERS

- The Sale is subject to provisions of the High Court Act No. 16 of 1990, as amended, and the property will be sold "voetstoots" according to the existing title deed.
- The property shall be sold by the Deputy Sheriff of WINDHOEK to the highest bidder.
- 3. 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 equal to the prime lending rate of the Plaintiff from time to time plus 5% as from the date of sale in execution to 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 the sale in execution.
- 4. 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 or First National Bank Windhoek or at the offices of the Plaintiff's Attorneys at the undermentioned address.

DATED at WINDHOEK this 23rd day of JANUARY 2009.

T J A LOUW THEUNISSEN, LOUW & PARTNERS SCHÜTZEN HAUS, NO. 1 SCHÜTZEN STREET WINDHOEK, NAMIBIA

IN THE HIGH COURT OF NAMIBIA

In the matter between:

FIRST NATIONAL BANK OF NAMIBIA LIMITED

Plaintiff

and

ALEXIUS TUKOTORERA TJIHERO

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 **31 MARCH 2009** at **09H00** at the premises of the undermentioned property of the Defendant.

CERTAIN: Erf No. 3715, Katutura (Extension

No. 14)

SITUATE: In the Municipality of Windhoek

Registration Division "K"

MEASURING: 1020 (one thousand and twenty) square

metres

The following improvements are on the property (although nothing in this respect is guaranteed).

 $1\,$ X LOUNGE, $1\,$ X DINING ROOM, $1\,$ X KITCHEN, $3\,$ X BEDROOMS, $2\,$ X BATHROOMS, $2\,$ X SHOWERS, $2\,$ X W/C, $2\,$ X GARAGES

- The Sale is subject to provisions of the High Court Act No. 16 of 1990, as amended, and the property will be sold "voetstoots" according to the existing title deed.
- The property shall be sold by the Deputy Sheriff of WINDHOEK to the highest bidder.
- 3. 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 equal to the prime lending rate of the Plaintiff from time to time plus 5% as from the date of sale in execution to 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 the sale in execution.
- 4. 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 or First National Bank Windhoek or at the offices of the Plaintiff's Attorneys at the undermentioned address.

DATED at WINDHOEK on this 22nd day of JANUARY 2009.

T J A LOUW THEUNISSEN, LOUW & PARTNERS SCHÜTZEN HAUS, NO. 1 SCHÜTZEN STREET WINDHOEK, NAMIBIA

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK CASE NO: 7987/06

In the matter between:

CITY OF WINDHOEK

Plaintiff

and

SIMON IYAMBO & LIINA IYAMBO

Defendant

NOTICE OF SALE IN EXECUTION

IN EXECUTION of a Judgment granted by the above Magistrate's Court against the Defendant the following Property will be sold by Public Auction on **5 MARCH 2009**, at **10h00**, at the Office of the Magistrate's Court Windhoek by the Messenger of the Court for the district of Windhoek.

CERTAIN: Erf 1948, Okuryangava, Katutura,

Windhoek

SITUATED: In the Municipality of Windhoek.

Registration Division "K"

MEASURING: 200 (Two Zero Zero) Square Metres

HELD BY: Deed of Transfer No. T 4590/2002

With all fixed improvements thereon, consisting of

ONE ONE BEDROOM DWELLING HOUSE

although no guarantee is given in this regard.

CONDITIONS OF SALE:

- The Sale is subject to the provisions of the High Court Act No. 16 of 1990.
- The property will be sold "voetstoots" according to the exciding title deed.
- One-tenth of the Purchase Price will be payable immediately after the sale in cash, the balance together with interest thereon at 11, 25% per annum against transfer to be secured by a Bank or Building Society guarantee, and which transfer shall be given without delay.
- 4. The following fixed improvements are on the property, although no warranty is given in this regard:

ONE ONE BEDROOM DWELLING HOUSE

The complete Conditions of Sale will be read out at the time of the Sale and may be inspected at the offices of the Messenger of the Court, Windhoek.

CONRADIE & DAMASEB ATTORNEY FOR PLAINTIFF 1191 NELSON MANDELA AVENUE WINDHOEK

IN THE HIGH COURT OF NAMIBIA

In the matter between:

FIRST NATIONAL BANK OF NAMIBIA LIMITED

Plaintiff

and

PATRICIUS DIPETO SEROGWE KALISTA RITA SEROGWE First Defendant Second 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 27 MARCH 2009 at 10h00 at the premises of the undermentioned property of the Defendant.

CERTAIN: Erf No. 1539 Kuisebmond

SITUATE: In the Municipality of Walvis Bay

Registration Division "F"

Erongo Region

MEASURING: 500 (FIVE NIL NIL) Square metres

The following improvements are on the property (although nothing in this respect is guaranteed).

1 X LOUNGE, 1 X DINING ROOM, 1 X KITCHEN, 3 X BEDROOMS & W/C, 1 X SHOWER, 1 X ENTRANCE HALL AND 1 X GARAGE

- The Sale is subject to provisions of the High Court Act No. 16 of 1990, as amended, and the property will be sold "voetstoots" according to the existing title deed.
- The property shall be sold by the Deputy Sheriff of WAL-VIS BAY to the highest bidder.
- 3. 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 equal to the prime lending rate of the Plaintiff from time to time plus 5% as from the date of sale in execution to 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 the sale in execution.
- 4. 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 or First National Bank Windhoek or at the offices of the Plaintiff's Attorneys at the undermentioned address.

DATED at WINDHOEK on this 4th day of FEBRUARY 2009.

T J A LOUW THUENISSEN, LOUW & PARTNERS SCHÜTZEN HAUS, NO. 1 SCHÜTZEN STREET WINDHOEK, NAMIBIA

IN THE HIGH COURT OF NAMIBIA

CASE NO: (P) I 2321/2008

In the matter between:

SWABOU INVESTMENTS (PTY) LTD Plaintiff

and

THE EXECUTOR OF THE ESTATE LATE SIEGFRIED MURETI

Defendant

NOTICE OF SALE IN EXECUTION

IN THE EXECUTION of Judgment granted by the High Court of Namibia signed by the Registrar of the High Court of Namibia on **21 November 2008**, the following immovable property will be sold on **27 March 2009** at **10h00** at the following erf:

CERTAIN: Erf No. 151, Nau-Aib

SITUATE: in the Municipality of Okahandja

Registration Division "J"

MEASURING: 582 square metres

HELD: By Deed of Transfer No. T 1548/1991

SUBJECT: To the conditions therein contained.

THE PROPERTY CONSISTS OF:

3 bedrooms; 1 lounge; 1 kitchen with B.I.C., stove and oven; 2 bathrooms; 1 verandah; 1 carport.

CONDITIONS OF SALE:

The Sale takes place subject to the Conditions of Sale, which can be inspected at the offices of the Deputy Sheriff, OKAH-ANDJA.

DATED at WINDHOEK on 3 FEBRUARY 2009

B.J. VAN DER MERWE VAN DER MERWE-GREEFF INC. PLAINTIFF'S LEGAL PRACTITIONERS 20 BISMARCK STREET, WINDHOEK

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK CASE NO: 10535/2006

In the matter between:

NAMOX NAMIBIA (PTY) LTD Execution Creditor

nd

JOHAN AUGUSTINUS DE BRUYN Execution Debtor

NOTICE OF SALE IN EXECUTION

IN EXECUTION of a Judgment granted by the above Honourable Court against the Execution Debtor on 2 JULY 2008, the following property will be sold by public auction on 26 MARCH 2009, at 10h00 by the Messenger of the Court for the district of Windhoek at the MAGISTRATE COURT KATUTURA:

CERTAIN ERF: Erf 287, 78, Academia, Windhoek

SITUATE: In the Municipality of Windhoek

Registration Division

MEASURING: 1063M²

Alleged improvements:

3 BEDROOMS, KITCHEN, 1 BATHROOM 1 TOILET, 1 LOUNGE, 2 GARAGES AND OUT - BUILDING CONSISTING OF A FLAT.

MAIN CONDITIONS OF SALE

- 1. The Sale is subject to the provisions of the Magistrate's Court Act No. 32 of 1944, as amended.
- 2. The property will be sold "voetstoots" according to the existing title deed.
- 3. One tenth of the purchase price will be payable immediately after the Sale in cash, the balance against transfer to be secured by a bank or building society guarantee.
- 4. The complete conditions of Sale may be inspected at the office of the Messenger of the Court, Windhoek (Tel no: 248568) and at the Plaintiff's Attorneys' offices at the undermentioned address.
- The sale will be in Namibian Dollars and no bid less than N\$1,00 (ONE NAMIBIAN DOLLAR) will be accepted.

DATED at WINDHOEK on 9 FEBRUARY 2009.

METCALFE EGAL PRACTITIONERS ATTORNEYS FOR PLAINTIFF / EXECUTION CREDITOR NO. 67, JOHN MEINERET STREET METLAW HOUSE

WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 3525/2008

In the matter between:

SWABOU INVESTMENTS (PTY) LIMITED

and

OTTILIE TUALA

Defendant

Plaintiff

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

Pursuant to a Judgment of the above Honourable Court granted on 12 DECEMBER 2008, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of OKAHANDJA on 27 MARCH 2009 at 11h00 at Erf No. 153, Nau-Aib, Okahandja.

CERTAIN: Erf No. 153, Nau-Aib

SITUATE: In the Municipality of Okahandja

Registration Division "J"

MEASURING: 555 (five five five) Square Metres

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

Bedrooms, 1 Bathroom, 1 Shower, 2

W/C, 1 Carport.

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

DATED at WINDHOEK this 9th day of FEBRUARY 2009.

G.S. McCULLOCH
FISHER, QUARMBY & PFEIFER
LEGAL PRACTITIONER FOR PLAINTIFF
108 SWABS BUILDING
POST STREET MALL
P O BOX 37
WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO. (P) I 1172/2007

In the matter between:

FIRST NATIONAL BANK
OF NAMIBIA LIMITED
Plaintiff

and MEASU

NDESHIHAFELA NASHONGO Defendant Alleged improvements:

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

Pursuant to a Judgment of the above Honourable Court granted on **25 June 2007**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **WALVIS BAY** on **27 March 2009** at **11h00** at Erf No. 652, Kuisebmond, Walvis Bay.

CERTAIN: Erf No. 652, Kuisebmond, Walvis Bay

SITUATE: In the Municipality of Walvis Bay

Registration Division "F"

MEASURING: 684 (six eight four) Square Metres

CONSISTING OF: 1 Dwelling: 2 Bedrooms, 1 Lounge, 1

Kitchen & 1 Bathroom

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

DATED at WINDHOEK this 9th day of FEBRUARY 2009

G.S. McCULLOCH

FISHER, QUARMBY & PFEIFER

LEGAL PRACTITIONER FOR PLAINTIFF

108 SWABS BUILDING POST STREET MALL

PO BOX 37 WINDHOEK

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK

In the matter between:

FIRST NATIONAL BANK

OF NAMIBIA LTD Execution Creditor

and

JOHANNES TOIVO SHONGOLO

Execution Debtor

CASE NO: 7418/2008

NOTICE OF SALE IN EXECUTION

IN EXECUTION of a Judgment granted by the above Honourable Court against the Execution Debtor on 10 NOVEMBER 2008 the following property will be sold by public auction on 26 MARCH 2009, at 10h00 by the Messenger of the Court for the district of Windhoek at the MAGISTRATE COURT KATUTURA:

CERTAIN ERF: Erf 378, Wanaheda (Extension 1),

Windhoek

SITUATE: In the Municipality of Windhoek

Registration Division "K"

MEASURING: 364m²

2 BEDROOMS, 1 KITCHEN, 1 BATH/TOILET COMBINED (INSIDE) / 2 TOILET (OUTSIDE), 1 LOUNGE, 1 GARAGE AND AN OUT - BUILDING CONSISTING OF A STORE ROOM.

MAIN CONDITIONS OF SALE

- 1. The Sale is subject to the provisions of the Magistrates Court Act No. 32 of 1944, as amended.
- The property will be sold "voetstoots" according to the existing title deed.
- One tenth of the purchase price will be payable in cash immediately after the Sale, the balance against transfer to be secured by a bank or building society guarantee.
- The complete conditions of Sale may be inspected at the office of the Messenger of the Court, Windhoek (Tel no: 248568) and at the Plaintiff's Attorneys' offices at the undermentioned address.
- The sale will be in Namibian Dollars and no bid less than N\$1,00 (ONE NAMIBIAN DOLLAR) will be accepted.

DATED at WINDHOEK on 12 FEBRUARY 2009.

METCALFE LEGAL PRACTITIONERS ATTORNEYS FOR PLAINTIFF EXECUTION CREDITOR NO. 67, JOHN MEINIERT STREET METLAW HOUSE WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO: I 2357/2008

In the matter between:

STANDARD BANK NAMIBIA LIMITED Plaintiff

and

ERASTUS SHIVUTE Defendant

NOTICE OF SALE IN EXECUTION

Pursuant to a Judgment of the above Honourable Court granted on the following immovable property will be sold "voetstoots" by the Deputy Sheriff for the District of **WINDHOEK** on **24 March 2009**, at **09h00** at ERF 2017 SHANANDOAH STREET, WANAHEDA, WINDHOEK.

CERTAIN: Erf 2017 Shanandoah Street, Wanaheda,

Windhoek

SITUATE: In the Municipality of WINDHOEK

RESERVE PRICE: N/A

IMPROVEMENTS AND

DESCRIPTION: 3 Bedrooms, Bathroom (with Bath,

Toilet and washbasin), Kitchen and

Lounge

The "Conditions of Sale in Execution" will lie for inspection at the office of the Deputy Sheriff in WINDHOEK, and at the

Office of Plaintiff's Legal Practitioners of Record in Windhoek at Plaintiff's Attorneys, Etzold - Duvenhage, at the undermentioned address.

DATED at WINDHOEK this 16th day of FEBRUARY 2009.

ETZOLD - DUVENHAGE

LEGAL PRACTITIONER FOR PLAINTIFF

HANNALIE DUVENHAGE NO. 33 FELD STREET

WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO: I 2281/2008

In the matter between:

STANDARD BANK NAMIBIA LIMITED Plaintiff

and

PROSTASIUS NDAUENDAPO

Defendant

NOTICE OF SALE IN EXECUTION

Pursuant to a Judgment of the above Honourable Court granted on the , the following immovable property will be sold "voetstoots" by the Deputy Sheriff for the District of **WINDHOEK** on **16 April 2009**, at **12h00** at Erf No. 703, No. 4 Prinsloo Street, Pionierspark, Windhoek.

CERTAIN: Erf No. 703, No. 4 Prinsloo Street,

Pionierspark, Windhoek

SITUATE: In the Municipality of Windhoek

RESERVE PRICE: N/A

IMPROVEMENTS AND

DESCRIPTION: 3 Bedrooms, One Bathroom (with Toi-

let, Bath and Shower), Dining Room, Lounge, seperate Toilet, Study and

Kitchen

and

Double Garage, One Bedroom Flat with Kitchen, Lounge and Bathroom (with

Toilet, Shower and Washbasin)

The "Conditions of Sale in Execution" will lie for inspection at the office of the Deputy Sheriff in WINDHOEK, and at the Office of Plaintiff's Legal Practitioners of Record in Windhoek at Plaintiff's Attorneys, Etzold - Duvenhage, at the undermentioned address.

DATED at WINDHOEK this 16th day of FEBRUARY 2009.

ETZOLD DUVENHAGE LEGAL PRACTITIONER FOR PLAINTIFF HANNALIE DUVENHAGE

NO. 33 FELD STREET

WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO: I 3318/08

In the matter between: BONDS: First National Bank Namibia

N\$216 000.00

In the Municipality of Windhoek

Registration Division "K"

STANDARD BANK NAMIBIA LIMITED Plaintiff First National Bank Namibia

N\$ 66 000.00

and

TERENCE JAMES NOBLE First Defendant MARIANA CHRISTINA NOBLE Second Defendant

NOTICE OF SALE IN EXECUTION

Pursuant to a Judgment of the above Honourable Court granted on the following immovable property will be sold "voetstoots" by the Deputy Sheriff for the District of **WALVIS BAY** on the **20 March 2009**, at **10h00** at ERF 252, NO. 32 PELICAN STREET, NARRAVILLE, WALVIS BAY.

CERTAIN: Erf 252, No. 32 Pelican Street,

Narraville, Walvis Bay

SITUATE: In the Municipality of WALVIS BAY

RESERVE PRICE: N/A

IMPROVEMENTS AND

DESCRIPTION: 2 Bedrooms, with Lounge, Kitchen,

1 x Bathroom with toilet and Garage

The "Conditions of Sale in Execution" will lie for inspection at the office of the Deputy Sheriff in WALVIS BAY, and at the Office of Plaintiff's Legal Practitioners of Record in Windhoek at Plaintiff's Attorneys, Etzold - Duvenhage, at the undermentioned address.

DATED at WINDHOEK this 16 day of FEBRUARY 2009.

ETZOLD -DUVENHAGE LEGAL PRACTITIONER FOR PLAINTIFF HANNALIE DUVENHAGE NO. 33 FELD STREET WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 2725/08

In the matter between:

FIRST NATIONAL BANK
OF NAMIBIA LIMITED
Plaintiff

and

VIRGINIA IILONGA Defendant

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 **24 MARCH 2009** AT **11h00**, AT ERF 874, MADRID STREET, OTJOMUISE, WINDHOEK, REPUBLIC OF NAMIBIA.

CERTAIN: Erf 874, Madrid Street, Otjomuise

ALLEDGED IMPROVEMENTS:

One dwelling house: 3 bedrooms, 1 x bathroom, kitchen,

lounge.

SITUATED:

 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.
- 3 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 20th of FEBRUARY 2009.

SUZANNE P PRINS

ATTORNEY FOR THE PLAINTIFF

IN THE HIGH COURT OF NAMIBIA

CASE NO: (P) I 977/2008

In the matter between:

STANDARD BANK NAMIBIA LIMITED Plaintiff

and

RENATE AFRIKANER Defendant

NOTICE OF SALE IN EXECUTION

IN EXECUTION of a judgment granted by the above Honourable Court on 30 May 2008, the following immovable property will be sold without reserve and "voetstoots" by the Deputy Sheriff for the district of Windhoek on Tuesday, 21 April 2009 at 11h00 in front of the undermentioned dwelling/house, Windhoek, Republic of Namibia:

CERTAIN: Erf No. 1335, KATUTURA (Extension

No. 3)

SITUATE: In the Municipality of Windhoek

Registration Division "K"

Khomas Region

MEASURING: 320 (Three Two Zero) Square Metres

HELD BY: Deed of Transfer No. T1246/2004

SUBJECT: To all the terms and conditions therein

IMPROVEMENTS: 3 x Bedrooms

Bathroom

Kitchen with built in stove Dinning Room / Lounge

Passage Separate Toilet Back Porch Garage Tiled Floors

The "Conditions of Sale in Execution" will lie for inspection at the office of the Deputy Sheriff, Windhoek and at the Plaintiff's Legal Practitioners, Behrens & Pfeiffer, at the under-mentioned address.

DATED at WINDHOEK on this 23rd day of FEBRUARY 2009.

BEHRHENS & PFEIFFER
R.P. BEHRENS
LEGAL PRACTITIONER FOR PLAINTIFF
2ND FLOOR, SUITE 203
MAERUA PARK BLDG.
CENTAURUS ROAD
WINDHOEK

IN THE HIGH COURT OF NAMIBIA

In the matter between:

BANK WINDHOEK LIMITED

Plaintiff

and

NELSON ANTONIO

Defendant

NOTICE OF SALE IN EXECUTION

In execution of a Judgment of the above Honourable Court in the above action, a sale without reserve will be held by the Deputy Sheriff, Rundu, at the Magistrate's Court, **Rundu**, on **26 March 2009**, at **10h00**, of the undermentioned property:

CERTAIN: Erf 182, Ndama

SITUATE: In the Municipality of Rundu

Registration division "B"

MEASURING: 595 Square metres

IMPROVEMENTS Two bedroom dwelling with lounge,

kitchen and bathroom

TERMS: 10% of the purchase price and the auctioneers' commission must be paid on the date of the sale. The further terms and conditions of the sale will be read prior to the auction and lie for inspection at the office of the Deputy Sheriff, Rundu and at the offices of the execution creditor's attorneys.

DATED at WINDHOEK this 19th day of FEBRUARY 2009.

DR WEDER KAUTA & HOVEKA INC LEGAL PRACTITIONER FOR PLAINTIFF WHK HOUSE JAN JONKER ROAD WINDHOEK

NOTICE OF SURRENDER OF A DEBTOR'S ESTATE

Notice is hereby given that the application for the surrender of the estate of IZAK SERFONTEIN a major male, self-employed at PLOT 65, OSHONA, OKAHANDJA AND STEPHANIE SERFONTEIN (born GOOSEN) a major female married in community of property who are employed at Ferro Drill Namibia, Gold Street, Prosperita, Windhoek, and who is residing at PLOT 65, OSONA, OKAHANDJA is postponed from the 27 FEBRUARY 2009 at 10h00 to the 13 MARCH 2009 at 10h00. The statement of their affairs will lie for inspection at the Magistrate's Court, Okahandja, for a period of 14 days from 27 FEBRUARY 2009.

KIRSTEN & CO. INC. LEGAL PRACTITIONERS FOR APPLICANT CNR. MERENSKY & NACHTIGAL STREET SNYMAN CIRCLE PO BOX 4189 WINDHOEK

NOTICE

KHUMIB INVESTMENTS (PROPRIETARY) LIMITED (COMPANY REGISTRATION NUMBER 2002/0178) IN VOLUNTARY LIQUIDATION

Notice is hereby given pursuant to Section 356(b) of the Companies Act, 1973, that at an extraordinary general meeting of shareholders, held on 31 January 2009, it was resolved as a special resolution that the company be wound up voluntarily as a members' voluntary winding up and that THOMAS NEWTON of GRANT THORNTON NEUHAUS be appointed as liquidator without providing any security whatsoever to the Master of the Supreme Court, Windhoek, for the due performance of his duty in terms of the provisions of the Companies Act.

T. NEWTON
GRANT THORNTON NEUHAUS
PO BOX 2558
WINDHOEK
NAMIBIA

NOTICE

HOANIB INVESTMENT HOLDINGS (PROPRIETARY) LIMITED (COMPANY REGISTRATION NUMBER 2002/355) IN VOLUNTARY LIQUIDATION

Notice is hereby given pursuant to Section 356(b) of the Companies Act, 1973, that at an extraordinary general meeting of shareholders, held on 31 January 2009, it was resolved as a special resolution that the company be wound up voluntarily as a members' voluntary winding up and that THOMAS NEWTON of GRANT THORNTON NEUHAUS be appointed as liquidator without providing any security whatsoever to the Master of the Supreme Court, Windhoek, for the due performance of his duty in terms of the provisions of the Companies Act.

T. NEWTON GRANT THORNTON NEUHAUS PO BOX 2558 WINDHOEK NAMIBIA

NOTICE IN TERMS OF SECTION 375 (5) (B) OF THE COMPANIES ACT, ACT NO. 61 OF 1973, AS AMENDED

Kindly take notice that the Master of the High Court of Namibia has on 20 February 2009 appointed HANS-BRUNO GERDES as liquidator in the voluntary liquidation of Harvest Reinsurance Company of Namibia Limited.

H-B GERDES C/O ENGLING, STRITTER & PARTNERS 12 LOVE STREET WINDHOEK

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

I, **RAUNA JONAS**, residing at Oshivelo in Owamboland and employed as a soldier at NDF, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname **NGHIFILENGA** for the reasons that **JONAS** which is on my old I.D. is for my late husband and I want to assume my father's surname which is **NGHIFILENGA**.

I previously bore the name RAUNA JONAS.

Any person who objects to my assumption of the said surname of **NGHIFILENGA** 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. JONAS PRIVATE BAG 2017 OSHIVELO

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

I, **HOFEN TEOFILUS**, residing at Greenwell Matongo, Windhoek 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 **SHIKONGO** for the reasons that I want to change to my father's surname.

I previously bore the name HOFEN TEOFILUS.

Any person who objects to my assumption of the said surname of **SHIKONGO** 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.

n. leofilus	
P.O. BOX 70232	
KHOMASDAL	

II TEARII IIC