

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$2.60

WINDHOEK - 15 April 2011

No. 4690

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, Private Bag 13302, Windhoek, or be delivered at Justitia Building, Independence Avenue, Second Floor, Room 219, Windhoek, not later than **12h00** 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 bank guarantee 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 Companies Act Notices: J.28, J.29. Forms 1 to 9	48,00	Liquidators' and other appointees' notices	80,00
N.B. Forms 2 and 6 additional statements according to word count table, added to the basic tariff. Change of name (two insertions)	333,00	Gambling house licences	120,00
Naturalisation notices (including a reprint for the advertiser)	27,00	SALES IN EXECUTION AND OTHER PUBLIC SALES:	
Unclaimed moneys - only in the <i>Government Gazette</i> , closing date 15 January (per entry of "name, address and amount")	13,00	Sales in execution	207,00
Butcher's notices	53,00	Public auctions, sales and tenders:	
Lost Life insurance policies	27,00	Up to 75 words	69,00
NON-STANDARDISED NOTICES		76 to 250 words	171,00
Company notices:		251 to 350 words	253,00
Short notices: Meetings, resolutions, offers of compromise, conversions of companies, voluntary windings-up, etc.: closing of members' registers for transfer and/or declarations of dividends	120,00	ORDERS OF THE COURT	
Declaration of dividends with profit statements, including notices	267,00	Provisional and final liquidations or sequestrations	157,00
Long notices: Transfers, changes in respect of shares or capital, redemptions, resolutions, voluntary liquidations	373,00	Reduction of change in capital mergers, offers of compromise	373,00
Trademarks in Namibia	120,50	Judicial managements, <i>curator bonis</i> and similar and extensive <i>rule nisi</i>	373,00
		Extension of return date	48,00
		Supersession and discharge of petitions (J.158) ..	40,00

11. The charge for the insertion of advertisements other than the notices mentioned in paragraph 10 is at the rate of N\$13,00 per cm double column. (Fractions of a cm must be calculated as a cm).

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.

629/2010 SANDMANN Barendoline Jeanette, 20 May 1933, Otjiwarongo, 7 April 2010. Christiaan Wilhelm Friedrich Sandmann, 3 April 1932, 32040300163. Otjiwarongo. Van der Westhuizen & Greeff, Hage Geingob Street, Otjiwarongo.

1246/2010 HUMAN Dorathea Johanna, 38031400172, Gobabis. Gobabis. Windhoek. B.N. Venter, P.O. Box 1265, Gobabis.

291/2011 COETZEE Marthinus Johannes, 29091-90200259, Erf No. 4781, Khomasdal, Windhoek. Windhoek. Bank Windhoek Limited, P.O. Box 15, Windhoek.

1578/2010 WINDWAAI Delina Elina (Dalena Elena), 3705200800092, Windhoek. Windhoek. Investment Trust Co., P.O. Box 11267, Klein Windhoek.

1016/2006 EVALISTO Mweshipooli, 530828000-661. Grootfontein. Windhoek. Harmony Capital Investments (Pty) Ltd, P.O. Box 6507, Ausspannplatz, Windhoek.

148/2010 MUKOSHO Gerhard, 6003020700028, Erf 74, Rundu. Rundu. Windhoek. Harmony Capital Investments (Pty) Ltd, P.O. Box 6507, Ausspannplatz, Windhoek.

1523/2010 CANTO Hans Jürgen, 28030600135, Windhoek, Namibia. Dorothee Canto. Keller & Neuhaus Trust Co. (Pty) Ltd, P.O. Box 156, Windhoek, Namibia.

2048/2010 BUTTNER Gunter Ludwig, 38031900094, Windhoek, Namibia. Gertraud Herta Hedwig Buttner. Windhoek. Keller & Neuhaus Trust Co. (Pty) Ltd, P.O. Box 156, Windhoek, Namibia.

217/2010 TJATINDI Job, 5904110600378, Windhoek. Asnat Hoveka, 5409120600047. Windhoek. F.M. Oehl Trust cc, P.O. Box 90290, Windhoek.

197/2011 BARNARD Adam Frans Johannes, 34022000260, Walvis Bay. Gertruida Wilhelmina Barnard, 5203160100467. Walvis Bay. Windhoek. F.M. Oehl Trust cc, P.O. Box 90290, Windhoek, Namibia.

223/2011 STRAUSS Dominious Leonardus, 47011-600264, Windhoek. Windhoek. F.M. Oehl Trust cc, P.O. Box 90290, 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.

40/2011 NGALANDJI Tuuliki Shiwoomwenyo, Windhoek, 6 February 1962, 62020601133, Dans Street, Erf 8529, Shandumbala, Katutura, 19 May 2010. LorentzAngula Inc., Private Bag 12007, Ausspannplatz, Windhoek.

530/2011 GRACE Troady Marlen, Windhoek, 13 August 1973, 73081300037, Vienna Street 200, Otjomuise, 20 March 2011. Chalmon Grace, 19 December 1977, 77121910128. Du Pisani Legal Practitioners, No. 67 John Meinert Street, P.O. Box 23990, Windhoek, Namibia.

522/2011 RICHTER Thomas, 6 March 1971, 71030-60100434, P.O. Box 80856, Olympia, Windhoek, 6 March 2011. Charmaine Schultz & Co., P.O. Box 23823, Windhoek.

361/2011 MANGUNDU Wilhermine Mavanze, 21 April 1957, 5704210700283, Utokota Village, Kavango Region, Namibia, 24 April 2009. Ueitele & Hans Legal Practitioners, No. 28 Beethoven & Wagner Street, Windhoek-West, Windhoek, Namibia.

540/2011 MUHUURE Olga, Windhoek, 2 October 1947, 47100200199, Erf 1897, Tsumeb, 4 August 2010. Harmony Capital Investments (Pty) Ltd, P.O. Box 6507, Ausspannplatz, Windhoek.

351/2011 RIEDMAIER Martin Josef, Windhoek, 28 April 1935, No. 4 Münchner Street, 82024 Taufkirchen, Germany, 22 December 2007. Diekmann Associates, 162 Robert Mugabe Avenue, P.O. Box 24217, Windhoek.

556/2011 HENRICHSEN Bechtold Emil, Windhoek, 26 November 1934, 34112600046, Swakopmund, 9 March 2011. F.M. Oehl Trust cc, P.O. Box 90290, Windhoek, Namibia.

1106/2010 ZARONDO Gerson Math, Windhoek, 22 September 1952, 52092200291, Okahandja, 29 June 2010. Investment Trust Co., P.O. Box 11267, Klein Windhoek.

470/2011 PRETORIUS Blyda Justine, Windhoek, 18 June 1937, 37061800151, Windhoek, 22 February 2011. Standard Executors & Trustees, P.O. Box 2164, Windhoek, Namibia.

1644/2010 ERNST Dieter Joachim, Windhoek, 9 April 1936, X48N8HFJ7, Farm Omusema No. 983, District Outjo, 7 June 2010. Maria Helena Josefine Ernst, 20 September 1940, C48NY4CVK. A. Davids & Co., P.O. Box 11, Otjiwarongo.

55/2011 LUKAS Simeon, Windhoek, 6 June 1957, 570606000639, Epoko-Ombalantu, 24 February 2011. Lii Nangula Lukas, 3 October 1964, 64100310013. Bank Windhoek Ltd, P.O. Box 15, Windhoek.

552/2011 SCHLEMMER Piet Wynand, Windhoek, 26 November 1937, 37112600073, Farm Harichab No. 121, Bethanie District, 7 February 2011. Louise Elizabeth Schlemmer, 23 September 1972, 72092300229. Bank Windhoek Limited, P.O. Box 15, Windhoek.

200/2011 COETZEE Dina Celina, 25 September 1948, 48092500374, Windhoek, 8 November 2010. Albertus Johannes Cornelius Coetzee, 18 August 1949. First National Trust, 209 Independence Avenue, P.O. Box 448, Windhoek, Namibia.

1842/2010 BOTHA Etienne Ludovicus, Windhoek, 11 July 1930, 30071100237, Otjiwarongo, 13 September 2010. First National Trust, 209 Independence Avenue, P.O. Box 448, Windhoek, Namibia.

445/2011 THERON Francois Dominicus, Windhoek, 31 October 1929, 29103100030, Farm Okauakundu, Okahandja, 13 January 2011. Catharina Johanna Maria Theron, 13 March 1941, 41031300112. First National Trust, 209 Independence Avenue, P.O. Box 448, Windhoek, Namibia.

1955/2010 MUTEZE Ruben Uaendereue, Windhoek, 20 October 1959, 59102000113, Farm Wildeck No. 626, Kunene Region, 21 October 2010. Etila Muteze, 61121600034. Harmony Capital Investments (Pty) Ltd, P.O. Box 6507, Ausspannplatz, Windhoek.

1339/2010 GARISEB Hardoldt Benjamin, Windhoek, 6 November 1961, 61110600151, Okombahe, 25 June 2010. Harmony Capital Investments (Pty) Ltd, P.O. Box 6507, Ausspannplatz, Windhoek.

402/2011 KARIGUB Alfons Saul, Windhoek, 6 July 1959, 5907060029, Erf 823, Dorado Park, Windhoek, 4 March 2011. Susanna Julia Karigus, 65060500063. Harmony Capital Investments (Pty) Ltd, P.O. Box 6507, Ausspannplatz, Windhoek.

422/2011 IMMANUEL Thomas, Windhoek, 19 January 1946, 46011900097, Erf 6933, Katutura, Windhoek, 7 December 2002. Selma Iita Iikuti, 6109051100130. Harmony Capital Investments (Pty) Ltd, P.O. Box 6507, Ausspannplatz, Windhoek.

IN THE HIGH COURT OF NAMIBIA**CASE NUMBER: I 2104/2010**

In the matter between:

MARILYN KLAZEN

Execution Creditor

and

DEREK BRADLEY STANLEY**JANSEN**

First Execution Debtor

DEBORAH JANSEN

Second Execution Debtor

NOTICE OF SALE IN EXECUTION

IN PURSUANCE OF A JUDGMENT of the abovementioned Honourable Court and a Writ for Execution, the under mentioned property will be sold in execution on **12 MAY 2011** at **11H00** at ERF 267, BLOCK C, REHOBOTH by the Deputy Sheriff of the High Court, Rehoboth, to the highest bidder:

CERTAIN: Erf 267, Block C, Rehoboth
In the Municipality of Rehoboth
Registration Division "M"
Hardap Region

MEASURING: 1345 (one three four five) square meters

HELD BY: Land Title Dated 18 January 1978

OWNERS: Derek B.S Jansen & Deborah Jansen

The following additional information is furnished though in this respect nothing is guaranteed in the event of the information not being correct.

IMPROVEMENTS:

Four (4) bedrooms; Two (2) bathrooms; One (1) lounge; One (1) kitchen.

RESERVED PRICE:

The property will be sold without reserve.

TERMS:

10% of the purchase price in cash payable immediately after the sale and the balance to be guaranteed by way of a bank- or building society guarantee to be delivered within 14 days from the date of sale and payable simultaneously with registration of transfer.

AUCTIONEERS CHARGES:

Payable by the Purchaser on the day of sale.

CONDITIONS OF SALE:

Same shall lie for inspection at the offices of the Sheriff of the High Court, REHOBOTH at MRS. S. HENCKERT.

DATED at WINDHOEK this 17th day of MARCH 2011.

DU PISANI LEGAL PRACTITIONERS
LEGAL PRACTITIONERS FOR EXECUTION CREDITOR
67 JOHN MEINERT STREET WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO: (P) I2959/2010

In the matter between:

**FIRST NATIONAL BANK
OF NAMIBIA LIMITED**

Plaintiff

and

MARTIN MARIUS ROMAN

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 **4 June 2007**, the following immovable property will be sold on **13 May 2011** at **12h00** at the following erf:

CERTAIN: Portion 1509, Okahandja (Ext No. 8)

SITUATE: In the Municipality of Okahandja
Registration Division "J"
Otjozondjupa Region

MEASURING: 392 square metres

HELD BY: Deed of Transfer No. T 9108/2006

SUBJECT: To the conditions therein contained.

THE PROPERTIES CONSIST OF: Lounge; kitchen; 3 bedrooms; 1 bathroom; 1 shower; 1 garage

CONDITIONS OF SALE:

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

DATED at WINDHOEK on 28 MARCH 2011.

VAN DER MERWE-GREEFF INC.
PLAINTIFF'S LEGAL PRACTITIONERS
PO BOX 2356
20 BISMARCK STREET
WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO: I 4119/2010

In the matter between:

NEDBANK NAMIBIA LIMITED

Plaintiff

and

MORNE VERNANDO RYNO WAGNER

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 **WEDNESDAY, 11 MAY 2011** at **15h00** at ERF 3964, HANEKOM STREET, KHOMASDAL, WINDHOEK, REPUBLIC OF NAMIBIA, of the undermentioned immovable property of the Defendant:

CERTAIN: Erf 3964, Khomasdal (Extension 2)

SITUATE: In the Municipality of Windhoek
Registration Division "K"

MEASURING: 450m² (four five zero) square metres

SECURED BY: Mortgage Bond No. B 6187/2007 in favour of Nedbank Namibia Limited for the amount of N\$248,400.00

HELD BY: Deed of Transfer No. T 5090/2007

SUBJECT: to the conditions contained therein

IMPROVEMENTS: a single storey dwelling consisting of:
Main Building: 1 x Lounge, 2 x Bedrooms, 1 x Bathroom (Bath, Toilet & Basin), 1 x Kitchen

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 10th day of MARCH 2011

KOEP & PARTNERS
LEGAL PRACTITIONERS FOR PLAINTIFF
33 SCHANZEN ROAD
WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO.: I 3848/2010

In the matter between:

**FIRST NATIONAL BANK
OF NAMIBIA LIMITED**

Plaintiff

and

DENIS NESTORY

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 **17 MAY 2011** at **12H00** at the premises of the undermentioned property of the Defendant.

CERTAIN: Erf No. 839, Rocky Crest (Extension No. 1)

SITUATE: In the Municipality of Windhoek
Registration Division "K"

MEASURING: 360 (three six nil) square metres

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

1 x Lounge, 1 x Family Room, 1 x Dining Room, 1 x Kitchen, 3 x Bedrooms, 1 x Bathroom, 2 x Showers, 2 x W/C, 1 x Garage

1. 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.
2. 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 Plaintiffs Attorneys at the undermentioned address.

DATED at WINDHOEK on this 11th day of MARCH 2010.

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

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF WINDHOEK

HELD AS WINDHOEK

CASE NO. 9160/08

In the matter between:

MUNICIPAL COUNCIL OF WINDHOEK

Plaintiff

and

GB KAZONGOMINJA

Defendant

NOTICE OF SALE IN EXECUTION

In the above matter a sale will be held on **28 April 2011** at the Magistrate's Court situated at MUNGUNDA STREET, KATUTURA, WINDHOEK at **12h00** of the following property:

CERTAIN: ERF 9052, (A portion of Erf 4867),
Extension 11 Kamberipa Street,
Katutura, Windhoek

SITUATE: In the Municipality of Windhoek

MEASURING: 265 Square Meter

HELD BY: Deed of Transfer 3839/95

CONDITIONS OF SALE:

1. 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
 - (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, WIND-

HOEK and the offices of THE MUNICIPAL COUNCIL OF WINDHOEK, 80 INDEPENDANCE AVENUE, WINDHOEK.

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

IN THE MAGISTRATES COURT FOR THE DISTRICT OF WINDHOEK

HELD AT WINDHOEK CASE NO. 2837/02

In the matter between:

CITY OF WINDHOEK Execution Creditor

and

ERICK KUSSIE Execution Debtor
Identity Number unknown

**NOTICE OF SALE IN EXECUTION
- IMMOVABLE PROPERTY**

In pursuance of judgment granted on **26 July 2002**, in the WINDHOEK Magistrates Court and under a writ of execution issued thereafter, the immovable property listed hereunder will be sold in execution on **5 May 2011** at **10h00** at the MAGISTRATES COURT KATUTURA, MUNGUNDA STREET, KATUTURA, WINDHOEK to the highest bidder:

STREET ADDRESS: Erf 3829,23 Max Eichab Street,
Katutura, Windhoek

IMPROVEMENTS: Kitchen, Lounge, Two Bedrooms,
Bath/Toilet Com. Outside

Held by the Execution Debtor under Deed of Transfer No.:

1. Ten percent of the purchase price is payable on the date of sale.
2. Balance of the purchase price plus interest, to be guaranteed within 30 (THIRTY) days from date of sale.
3. Possession is subject to any Lease Agreement.
4. The Reserve Price is to be read out at the sale.

The full conditions may be inspected at the offices of the Messenger of the Magistrates Court, MOC WINDHOEK, 422 INDEPENDENCE AVENUE, NEXT TO SWIEGERS MOTORS, WINDHOEK.

DATED at WINDHOEK this 2 MARCH 2011.

EXECUTION CREDITOR'S ATTORNEYS
KIRSTEN & CO. INC
CNR MERENSKY & NACHTIGAL STR
SNYMAN CIRCLE
PO BOX 4189 WINDHOEK

IN THE HIGH COURT OF NAMIBIA

CASE NO: I 2127/2010

In the matter between:

NEDBANK NAMIBIA LIMITED Plaintiff

and

JOHAN VAN WYK 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 **TUESDAY, 10 MAY 2011** at **12h00** at UNIT NO. 12, XANADU COMPLEX, SESRIEM STREET, KLEINE KUPPE, WINDHOEK, REPUBLIC OF NAMIBIA, of the undermentioned immovable property of the Defendant:

CERTAIN: Section No. 12 as shown and more fully described on Sectional Plan No. 34/2000 in the building or buildings known as XANADU situate at Kleine Kuppe

SITUATE: In the Municipality of Windhoek
Registration Division "K"

MEASURING: 60m² (sixty six) square metres

SECURED BY: Mortgage Bond No. B 1127/2005 (UNIT) in favour of Nedbank, Namibia Limited for the amount of N\$350,000.00

HELD BY: Certificate of Registered Sectional Title No. 34/2000 (12) (UNIT)

SUBJECT: to the conditions contained therein

IMPROVEMENTS: a single storey dwelling consisting of:
Main Building: 1 x Entrance Hall, 1 x Lounge, 2 x Bedrooms, 1 x Full Bathroom (en suite), 1 x Kitchen, 1 x Carport, 1 x Patio & Barbeque area

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 11th day of MARCH 2011

KOEP & PARTNERS
LEGAL PRACTITIONERS FOR PLAINTIFF
33 SCHANZEN ROAD
WINDHOEK

IN THE HIGH COURT OF NAMIBIA**CASE NO: I 2097/2010**

In the matter between:

BANK WINDHOEK LIMITED

Plaintiff

and

GUSTAV KAITJIROKERE
WILFRIED KAITJIROKEREFirst Defendant
Second Defendant**NOTICE OF SALE IN EXECUTION**

In execution of a Judgement of the above Honourable Court in the above action, a sale without reserve will be held by the Deputy Sheriff, **Keetmanshoop**, at the Magistrate's Court, Keetmanshoop, on **10 May 2011**, at **09h00**, of the undermentioned property:

CERTAIN: Erf 2079, Tseiblaagte (Extension No. 2)

SITUATE: In the municipality of Keetmanshoop
Registration Division "T"

MEASURING: 437 Square metres

IMPROVEMENTS: Three bedroom dwelling with kitchen, lounge, two bathrooms as well as four bedroom outbuilding with 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, Keetmanshoop and at the offices of the execution creditor's attorneys.

DATED at WINDHOEK this 31st day of MARCH 2011.

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

IN THE HIGH COURT OF NAMIBIA**CASE NO: 4205/10**

In the matter between:

BANK WINDHOEK LIMITED

Plaintiff

and

LA ROCHELLE (PTY) LTD

Defendant

NOTICE OF SALE IN EXECUTION

In execution of a Judgement of the above Honourable Court in the above action, a sale without reserve will be held by the Deputy Sheriff, **Tsumeb**, at Portion 1 (known as Eldorado) of the farm La Rochelle, No. 338, Tsumeb district, on **20 May 2011**, at **10H00**, of the undermentioned property:

CERTAIN: Portion 1 (known as Eldorado) of the farm La Rochelle, No 338

SITUATE:

In the district of Tsumeb
Oshikoto Region
Registration Division "B"

MEASURING:

5026, 1345 (five thousand and twenty six comma one three four five), hectares

IMPROVEMENTS:

Farm with game proof fencing, three installed boreholes of which one is operational (solar pump) at a depth of 25 metres, servicing three reservoirs and three uninstalled boreholes

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, Tsumeb and at the offices of the execution creditor's attorneys.

DATED at WINDHOEK this 14th day of MARCH 2011.

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

IN THE HIGH COURT OF NAMIBIA**CASE NO. I 917/2009**

In the matter between:

FIRST NATIONAL BANK
OF NAMIBIA LTD

Plaintiff

and

RAIMO RONNY ENALIE ANGULA First Defendant
ERNICE CLAUDETTE ANGULA Second Defendant

NOTICE OF SALE IN EXECUTION OF IMMOVABLE PROPERTY

Pursuant to a Judgment of the above Honourable Court granted on **5 JUNE 2009**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **WINDHOEK** on **10 MAY 2011** at **15h00** Erf No. 65, Okuryangava Windhoek.

CERTAIN: Erf No. 65, Okuryangava

SITUATE: In the Municipality of Windhoek
Registration Division "K"

MEASURING: 375 (three seven five) square metres

CONSISTING OF 1 Dwelling: 1 Lounge, 1 Dinning room, 1 Kitchen, 3 Bedrooms, 3 Bathrooms, 2 Showers & 3 W/C.
Outside: 2 Carports & 1 Entertainment Area.

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 Plaintiffs Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 16th day of MARCH 2011.

and

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

CARL HENDRIK BEUKES
RONELLE BEUKES

First Defendant
Second Defendant

**NOTICE OF SALE IN EXECUTION OF
IMMOVABLE PROPERTY**

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 2300/2001

In the matter between:

**SOUTH WEST AFRICAN
BUILDING SOCIETY**

Plaintiff

and

**JOHANNES HAGGINS
AUPAPA NIIGAMBO**

Defendant

**NOTICE OF SALE IN EXECUTION OF
IMMOVABLE PROPERTY**

Pursuant to a Judgment of the above Honourable Court granted on **13 DECEMBER 2001**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **WINDHOEK** on **17 MAY 2011** at **15h00** at Erf No. 1830 Wanaheda (Extension No. 7) Parana Street, Windhoek.

CERTAIN: Erf No. 1830, Wanaheda, (Extension No. 7)

SITUATE: In the Municipality of Windhoek Registration Division "K"

MEASURING: 275 (two seven five) square metres

CONSISTING OF: 1 Dwelling; 3 Bedrooms, 1 Kitchen, 1 Lounge, 2 Bathrooms and 1 Dining room.

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 Plaintiffs Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 17th day of MARCH 2011.

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. I 4127/2010

In the matter between:

AGRICULTURAL BANK OF NAMIBIA

Plaintiff

Pursuant to a Judgment of the above Honourable Court granted on **1 FEBRUARY 2011**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **KEETMANSHOOP** on **13 MAY 2011** at **09h00** at farm New Mannasse No. 471 the consolidation of farm Manasse NO. 412 and Portion 1 (Voorslag) of the farm Gross Manasse No 263, Keetmanshoop District.

CERTAIN: Farm New Manasse No. 471 the Consolidation of Farm Manasse No. 412 and Portion 1 (Voorslag) of the Farm Gross Manasse No. 263

SITUATE: In the District of Keetmanshoop Registration Division "T"

MEASURING: 4495,7893 (four four nine five comma seven eight nine three) square metres

CONSISTING OF BUILDINGS 1: Residential facilities - 9 roomed dwelling, 3 roomed Outbuilding Garages & Engine room, Store room and Engine room, 4 roomed Labourer's houses, 1 Shearing Shed.
Water Installation: 1 Well, 3 Boreholes, 4 Windmills, a Engine with a mono pump transport water, 6 Reservoirs, 9 Water Troughs, 8.2 km Pipeline 1 Use Engine.
Fencing: Vermin proof, 17 grazing camps.

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

DATED at WINDHOEK this 16th day of MARCH 2011.

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

IN THE HIGH COURT OF NAMIBIA

CASE NO. I 606/2002

In the matter between:

**SOUTH WEST AFRICAN
BUILDING SOCIETY**

Plaintiff

and

DORKA VICTORINE SHIKONGO

Defendant

**NOTICE OF SALE IN EXECUTION OF
IMMOVABLE PROPERTY**

Pursuant to a Judgment of the above Honourable Court granted on **10 APRIL 2002**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **OKAHANDJA** on **13 May 2011** at **10h00** at Erf No. 844, Nau-Aib (Extension No. 1), Okahandja.

CERTAIN: Erf No. 844, Nau-Aib (Extension No. 1)

SITUATE: In the Municipality of Okahandja
Registration Division "J"

MEASURING: 369 (three six nine) square metres

CONSISTING OF 1 Dwelling: 3 Bedrooms, 2 Bathrooms,
1 Lounge, 1 Kitchen.

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 Plaintiffs Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 17th day of MARCH 2011.

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. I 4126/2010**

In the matter between:

AGRICULTURAL BANK OF NAMIBIA Plaintiff

and

MICHAEL NIKANDO Defendant

**NOTICE OF SALE IN EXECUTION OF
IMMOVABLE PROPERTY**

Pursuant to a Judgment of the above Honourable Court granted on **14 FEBRUARY 2011**, the following immovable property will be sold with a reserve price of N\$111 756.42 and voetstoots by the Deputy Sheriff of the District of **ONGWEDIVA** on **17 MAY 2011** at **09h00**. At Erf 3929, Ongwediva (Extension No. 8)

CERTAIN: Erf 3929, Ongwediva (Extension No. 8)

SITUATE: In the Town of Ongwediva
Registration Division "A"

MEASURING: 456 (four five six) square metres

CONSISTING OF: 1 x Lounge, 1 x Kitchen, 4 x Bedrooms,
5 x Bathrooms and toilets

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

Head Office of Plaintiff at WINDHOEK and Plaintiffs Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 22ND day of MARCH 2011.

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. I 56/2008**

In the matter between:

SWABOU INVESTMENTS (PTY) LIMITED Plaintiff
and

**ROSA BERTHA KHOESES
(NOW MBAHUMA)** Defendant

**NOTICE OF SALE IN EXECUTION OF
IMMOVABLE PROPERTY**

Pursuant to a Judgment of the above Honourable Court granted on **25 APRIL 2008**, the following immovable property will be sold without reserve and voetstoots by the Deputy Sheriff of the District of **WINDHOEK** on **18 MAY 2011** at **15h00** at Erf No. 443 (a Portion of Erf No. 5) Caocao Palm Street, Dorado Park, Windhoek., Windhoek.

CERTAIN: Erf No. 443 (A Portion of Erf No. 5)
Dorado Park

SITUATE: In the Municipality of Windhoek
Registration Division "K"

MEASURING: 711 (seven one one) square metres

CONSISTING OF: 1 Dwelling: 1 Lounge, 1 Kitchen, 3
Bedrooms, 1 Bathroom, 1 Shower, 2
W/C & 2 Garages.

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 Plaintiffs Attorneys, Fisher, Quarmby & Pfeifer, at the undermentioned address.

DATED at WINDHOEK this 22nd day of MARCH 2011.

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.: I 41/2009**

In the matter between:

**FIRST NATIONAL BANK
OF NAMIBIA LIMITED**

Plaintiff

and

**HANS NICOLAAS VAN WYK
DEELIA VAN WYK**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 **18 MAY 2011** at **12H00** at the premises of the undermentioned property of the Defendant.

CERTAIN: Erf No. 845, Cimbebasia, Extension 2

SITUATE: In the Municipality of Windhoek
Registration Division "K"
Khomas Region

MEASURING: 334 (three three four) square metres

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

1 x Lounge, 1 x Kitchen, 3 x Bedrooms, 1 x Bathroom, 1 x Shower, 2 W/C, 1 x Garage

1. 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.
2. 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 Plaintiffs Attorneys at the undermentioned address.

DATED at WINDHOEK on this 22nd day of MARCH 2011.

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

**NOTICE OF REGISTRATION
AS A WELFARE ORGANISATION**

The **INTERNATIONAL COMMISSION FOR THE PREVENTION OF ALCOHOLISM & DRUG DEPENDENCY IN NAMIBIA (ICPA-NAMIBIA)** applied for registration as

a welfare organization in terms of Section 19 of the National Welfare Act, 1965 (Act No. 79 of 1965), as amended.

The International Commission for the Prevention of Alcoholism and Drug Dependency (ICPA) is a non-sectarian, non-political organization placing the spotlight of science on alcoholism and other drug dependencies. It also seeks to reveal the impact of such dependencies upon the economic, educational, political, social, and religious life of the nation and point out effective preventive actions. All personnel act in an honorary capacity in the spirit of the United Nations for service toward international betterment. Financial support is dependent upon contributions from interested organizations, government agencies, personal donations, registration fees to congresses, institutes and seminars, and the sale of educational materials.

Aims, Objectives & Functions

It shall be the Objectives of this organization:

1. To further, by all proper and legitimate agencies and means, the scientific study of intoxicating substance and their effects on the physical, mental, and moral powers of the individual citizen, as well as the study of their effects on the social, economical, political, and religious life of the Namibian citizens.
2. To compile a list, maintain contacts with, and secure the support of, individuals, institutions and organizations interested in carrying on scientific research and social and educational investigation in the prevention of alcoholism and drug dependency and who are interested in and in sympathy with the objectives of ICPA-Namibia.
3. To sponsor where possible, research work and provide various training programs for empowerment in all phases of alcohol and other substance problems.
4. To organize congresses to investigate alcoholism and other drug dependencies, enunciate worldwide prevention programs, correlate scientific data and enlighten public opinion and government[s] regarding the problems caused by alcoholism and other drug dependencies.
5. To foster an educational program for the prevention of alcoholism and drug dependency through publications, films forums, seminars, institutes, radio and television.
6. To ensure proper regulation and responsible advertising as well as usage of alcohol and drugs by influencing development and review of policy and legislation.
7. To institute preventive and rehabilitative mechanisms to, persons affected by alcohol and/or substance abuse.

Any person or persons desiring to raise objections against the registration of the organization must submit such representations to the Permanent Secretary of the Ministry of Health and Social Services, Private Bag 13198, Windhoek within twenty-one days as from the date of the advertisement

THE CHAIRPERSON
CHIEF JUSTICE S MAINGA
P O BOX 2144
WINDHOEK

**NOTICE OF REGISTRATION
AS A WELFARE ORGANISATION**

The **AUGUST HOMELESS HOUSING ORGANIZATION** applied for registration as a welfare organization in terms of Section 19 of the National Welfare Act, 1965 (Act 79 of 1965, as amended).

The objects of the organization read as follows:

1. To acquire immovable property from the Municipality of Windhoek in order to demarcate it into stands to be used for the erection of permanent structures/improvements by its members for purposes of housing and community projects for themselves and their households.
2. To protect and promote the rights and interests of members individually or collectively and generally raise their status. As a legal organization it will have the mandate to protect their tenure rights.
3. To contribute towards the economic and social upliftment of the members through establishment and running of and income generating project.
4. To promote capacity building and further development of the members particularly with regard to provision of affordable housing to its members.
5. To stipulate and obtain for all members special benefits in mutual, co-operative or other means and undertakings.
6. To make available or assist members and foster cooperation amongst members in their effort of acquiring and developing housing. 11.
7. To cooperate or affiliate with any other association or body having similar objectives to provide housing and promote the economic and social upliftment of their members in order to interact for the purpose of creating and expanding a broad base of mutual unity, support, strength, knowledge and experience and the promotion of economic development in the best interest of all members.
8. To solicit funds in order to assist its members in acquiring land or developing housing units, by collecting funds from members and other sources.
9. To obtain and disseminate useful information to all members, on how to obtain loans for upgrading and different building materials available in the market and any other developmental issues.
10. To upgrade and extend, to the active support and input of its members as far as is technically and physically feasible, the services available to the immovable property acquired in terms of Article 3.1 hereof.
11. To strive to eventually provide or create individual stands that individual members can obtain, secure tenure of ownership by alienating such stands to the then affected members.
12. To safeguard the finances of the members by opening and account at any commercial bank or at the Post Office account to which each member shall pay his or her contribution in accordance with Article 61(2).
13. To enlist professional help where necessary, in order to further the aims of the Committee.
14. To organize voluntary assistance and meetings between professional people and the members to discuss appropriate alternative building methods and material.

Any person or persons desiring to raise objections against the registration of the organization must submit such representation to the Permanent Secretary of the Ministry of Health and Social Services, Private Bag 13198, Windhoek within Twenty-One days as from the date of this advertisement.

THE CHAIRPERSON
P O BOX 99673
OTJOMUISE
WINDHOEK

NOTICE OF REGISTRATION AS A WELFARE ORGANISATION

The **JULY HOMELESS HOUSING ORGANIZATION** applied for registration as a welfare organization in terms of Section 19 of the National Welfare Act, 1965 (Act 79 of 1965, as amended).

The objects of the organization read as follows:

1. To acquire immovable property from the Municipality of Windhoek in order to demarcate it into stands to be used for the erection of permanent structures/improvements by its members for purposes of housing and community projects for themselves and their households.
2. To protect and promote the rights and interests of members individually or collectively and generally raise their status. As a legal organization it will have the mandate to protect their tenure rights.
3. To contribute towards the economic and social upliftment of the members through establishment and running of and income generating project.
4. To promote capacity building and further development of the members particularly with regard to provision of affordable housing to its members.
5. To stipulate and obtain for all members special benefits in mutual, co-operative or other means and undertakings.
6. To make available or assist members and foster cooperation amongst members in their effort of acquiring and developing housing.
7. To cooperate or affiliate with any other association or body having similar objectives to provide housing and promote the economic and social upliftment of their members in order to interact for the purpose of creating and expanding a broad base of mutual unity, support, strength, knowledge and experience and the promotion of economic development in the best interest of all members.
8. To solicit funds in order to assist its members in acquiring land or developing housing units, by collecting funds from members and other sources.
9. To obtain and disseminate useful information to all members, on how to obtain loans for upgrading and different building materials available in the market and any other developmental issues.
10. To upgrade and extend, to the active support and input of its members as far as is technically and physically feasible, the services available to the immovable property acquired in terms of Article 3.1 hereof.
11. To strive to eventually provide or create individual stands that individual members can obtain, secure tenure of ownership by alienating such stands to the then affected members.
12. To safeguard the finances of the members by opening and account at any commercial bank or t the Post Office account to which each member shall pay his or her contribution in accordance with Article 61(2).
13. To enlist professional help where necessary, in order to further 'he aims of the Committee.
14. To organize voluntary assistance and meetings between professional people and the members to discuss appropriate alternative building methods arid material.

Any person or persons desiring to raise objections against the registration of the organization must submit such representation to the Permanent Secretary of the Ministry of Health and Social Services, Private Bag 13198, Windhoek within Twenty-One days as from the date of this advertisement.

THE CHAIRPERSON
P.O. BOX 99673
OTJOMUISE
WINDHOEK

**NOTICE OF REGISTRATION
AS A WELFARE ORGANISATION**

The **GO-OARE SIDA KHOEN //NA WELFARE ORGANIZATION** applied for registration as a welfare organization in terms of Section 19 of the National Welfare Act, 1965 (Act 79 of 1965), as amended. The objectives of the organization read as follows:

1. To contribute towards the improvement of the living conditions of older people in the Keetmanshoop Region, by providing in their basic needs.
2. To promote the culture of care in favour of old people, through awareness raising and social mobilization.
3. To lobby for the needs and rights of the older people by mobilizing community based care activities, business organizations and government Ministries in order to get social and political commitment.

Any person or persons desiring to raise objections against the registration of the organization must submit such representations to the Permanent Secretary of the Ministry of Health and Social Services, Private Bag 13198, Windhoek within twenty-one days as from date of this advertisement.

C.H. DE WAAL
CHAIRPERSON

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

I, **PATRISIA TITUS**, residing at Okambembe, Ohangwena Region and employed as a cleaner, 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 **TITUS** is my father's first name and **SHIKONGO** is my surname.

I previously bore the name **PATRISIA TITUS**.

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.

P. TITUS
P.O. BOX 61610
KATUTURA

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

I, **SIMEON NDEMUWEDA**, residing at Havana, 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 **KANDUME** for the reasons that **NDEMUWEDA** is my uncle's name and **KANDUME** is my surname.

I previously bore the name **SIMEON NDEMUWEDA**.

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

S. NDEMUWEDA
P.O. BOX 3332
WINDHOEK

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

I, **TOBIAS JOHANNES**, residing at Omatyatya, Oshikoto Region and unemployed, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname **SHIPANGA** for the reasons that **JOHANNES** is my father's first name and **SHIPANGA** is my surname.

I previously bore the name **TOBIAS JOHANNES**.

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

T. JOHANNES
P.O. BOX 746
ONDANGWA

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

I, **LOINI SHIKONGO**, residing at Iipanda Yaamiti and employed as a cleaner, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname **PAULUS** for the reasons that **SHIKONGO** is my father's surname and I want to use my father's first name as my surname.

I previously bore the name **LOINI SHIKONGO**.

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

L. SHIKONGO
P.O. BOX 1257
OSHA KATI

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

I, **KANISIUS SHAPUMBA**, residing at Oshandumbala Ukwambi, Oshana Region and employed as a police officer, intend applying to the Minister of Home Affairs for authority under section 9 of the Aliens Act, 1937, to assume the surname **AMAGOLA** for the reasons that **AMAGOLA** is my father's father and I want to use my grandfather's surname.

I previously bore the name **KANISIUS SHAPUMBA**.

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

K. SHAPUMBA
P.O. BOX 562
OSHAKATI
